DOCUMENT RESUME

ED 068 255

RC 006 543

TITLE

1971 Annual Report of the Appalachian Regional

Commission.

INSTITUTION

Appalachian Regional Commission, Washington, D.C.

PUB DATE

31 Dec 71 ...

NOTE

.151p.

EDRS PRICE

MF-\$0.65 HC-\$6.58

DESCRIPTORS

*Annual Reports; Child Development; Community
Development; Development; *Economic Development; .
Education: Employment Trends: Environment: *Einancial

Education; Employment Trends; Environment; *Financial

Support; Health; Income; Migration; *Population Trends; *Rural Areas; Tables (Data):

Transportation

IDENTIFIERS

*Appalachian Regional Commission

ABSTRACT

The Appalachian Regional Commission was set up to promote the overall development of the Appalachian region through a phased series of public investments. This report focuses on what has been accomplished by the Commission in the 1971 fiscal year. It gives a general accounting of how funds have been used and how the program is financed. The Commission's organization, development strategy, revenue sharing, and the States' responsibilities and plans are discussed. An assessment of Appalachia, with regard to employment, income, population, and migration, is given. Programs developed by the Commission in such areas as transportation, environment, education, health, child development, youth leadership, community development, and research and planning are also discussed. The appendixes include listings of the Appalachian population; approved projects, expenditures by State, local development districts, and Appalachian research publications. (NO)

ED 068255

06543

U.S. DEPARTMENT OF HEALTH,
EDUCATION & WELFARE
OFFICE OF EDUCATION
THIS DOCUMENT HAS BEEN REPRODUCED EXACTLY AS RECEIVED FROM
THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY
REPRESENT OFFICIAL OFFICE OF EDUCATION POSITION OR POLICY

ANNUAL REPORT of the Appalachian Regional Commission

FILMED FROM BEST AVAILABLE COPY

THE APPALACHIAN REGIONAL COMMISSION 1666 CONNECTICUT AVENUE WASHINGTON, D.C. 20235

December 31, 1971

The President The White House Washington, D. C.

Dear Mr. President:

Pursuant to Section 304 of the Appalachian Regional Development Act of 1965, we respectfully submit to you, for transmittal to the Congress, a report on the activities carried out under this act during Fiscal Year 1971.

The report outlines the work of the Appalachian Regional Commission with the thirteen states that make up the Appalachian Region.

Respectfully yours,

Donald W. Whitehead

Federal Cochairman

Tuh A. Shaar Arch A. Moore, Jr. Governor of West Virginia

States' Cochairman

ED 068255

ANNUAL REPORT of the Appalachian Regional Commission

RECEIVE O
UCT 18 1972
NMSU
E.R.I.C.

1666 Connecticut Avenue, N.W. Washington, D.C. 20235

Appalachian Regional Commission

Federal Cochairman	Donald W. Whitehead
States' Cochairman	.Gov. Arch A. Moore, Jr.
States' Regional Representative	John D. Whisman
Alternate Federal Cochairman	Orville H. Lerch
Assistant States Regional Representative	
Vasiatatit atatas mastanar nobrasantari da di	······································

1971 State Members

Alabama	. Gov George C. Wallace
Georgia	Gov Jimmy Carter
Kentucky	Gov Louis Nunn
Maryland	Gov Marvin Mandal
Mississippi	Cov. John Boll Williams
New York	Cov. Nolson A. Poskofollon
New Tork	Con Pobert W. Soott
North Carolina	Gov. Robert W. Scott
Ohio	
Pennsylvania	Gov. Milton J. Shapp
South Carolina	
Tennessee	Gov. Winfield Dunn
Virginia	
West Virginia	
•	
Executive Director	Alvin J. Arnett
Deputy Director	: Richard E. Dynes
General Counsel	Robert McCloskey
	•

1971 State Representatives and Alternates

Alabama	R. C. (Red) Bamberg
_	R. C. (Red) Bamberg
Georgia	Blue Barber
¥	Wayne Haisten
Kentucky:	vayne naisten
Manuland	Hunter I oule
Mississinni	
· · · · · · · · · · · · · · · · · · ·	Hunter Louis Robert G. Garner Clifford D. Gookin
New York	Clifford D. Gookin Gatha D. JumperWilliam HorneDr. William L. Turner J. D. FoustDr. David Sweet
North Carolina	
•	Dr. William L. Turner
Ohio	J. D. Foust
•	Biologial Sweet
Pennsylvania	Dr. David Sweet Richard BodamerNorval Reece
South Caraltura	
South Carolina	
Tennessee 200	Robert T. Ashmore
-	
Virginia	
	T. Edward Temple
West Virginia	Lym H. Currey
•	Richard Frum

Contents

- 5 Introduction
- 7 Highlights of 1972
- 11 Appalachia—An Assessment
- 15 The Four Appalachias
- 19 Financing the Program
- 27 The Appalachian Approach
- 39 Programs
 - 40 Transportation
 - 48 Environment
 - 57 Education, Health and Child Development
 - 74 Youth Leadership
 - 76 Community Development
 - 85 Research and Planning
- 93 Appendices
 - 93 Population
 - 100 Approved Projects
 - 140 Expenditures by State
 - 142 Local Development Districts
 - 155 Appalachian Research Publications

PHOTOGRAPHS: Jan Faul: pp. 8, 10, 14, 35, 36, 53, 58, 61, 68, 69, 74, 76, 84, 97; 105, 107, 109, 111, 113, 115, 117, 119, 122, 125, 131, 133, 135, 137, Kenneth Murray: pp. 71, 89, 101, 103, W.Va. Department of Kighways: pp. 38, 45, Bethy L. Bare: p. 2; Ashville, N.C., Chamber of Commerce: p. 45, Dick Garrett, Columbus, O., Citizen-Journal: p. 26. David Maneval: p. 51, Handex: p. 82, Duquesne Light News: p. 92, Reflecto: p. 56, Jeanne M. Rasmussen: p. 129.

INTRODUCTION

The Appalachian Regional Commission an independent state-federal agency, in 1971 completed its sixth year of operations. Established by the Appalachian Regional Development Act of 1965, the Commission's purpose is to promote the uverall development of a vast stretch of the nation through a phased series of public investments ranging from new highways to health and education services. These investments have come about through a unique partnership of local, state and federal governments and private citizens and organizations. What has been accomplished over the six years, perticularly in the fiscal year 1971, is the subject of this

Through June 1971, the Congress has appropriated a total of \$1,354,086,000 to the Appalachian Regional Commission for the federal share of the broad spectrum of programs authorized by the Appalachian Act. This report, then, is also a general accounting of how those funds have been used. There is evidence that these funds are having the beneficial impact on the Region intended by the Appalachian Act. As defined by that Act, the Appalachian Regional Development Program covers 397 counties in portions of Alabama, Georgia,

Kentucky. Maryland. Mississippi, New York. North Carolina. Ohio. Pennsylvania. South Carolina. Tennessee. Virginia and all of West Virginia. More than 18.2 million persons live in the Region.

Appalachia contains one of the densest concentrations of rural poverty and underdevelopment in the United States. In many areas of the Region the population lags behind the rest of the country in education, health, employment, income and housing. Large areas of relatively dense population were without adequate roads, a barrier to access to services and jobs and an impediment to economic growth. Largely as a result of these conditions, some 2.2 million persons left Appalachia during the 1950s. Many of them were ill-prepared for life and work in the urban areas they settled in, adding to the growing problems of the cities.

Early in the 1960s unemployment rates in many sections of Appalachia were two to three times higher than the national rates. Between 1950 and 1960. Appalachia had lost more than half of its jobs in agriculture and mining while the rest of the nation lost one-third of its agricultural jobs and only one percent of its jobs in mining. The rate of increase in manufacturing employment in Appalachia was only one-half of that of the rest of the United States, and the increases

in services and contract construction were insufficient to off-set the enormous employment losses sustained by the Region in these other sectors.

In response to these conditions and at the urging of the Appalachian Governors, the President's Appalachian Regional Commission (PARC) was created in 1963 to chart a course out of the social and economic crisis gripping the Region. The Presidential Commission in 1964 stated that the programs it was recommending were "enly a beginning." and observed:

"It should be noted that we have not created a complete plan for Appalachia—a document setting forth in great detail a complete range of actions needed. Rather, we have felt that there were two concurrent steps essential to form the basis upon which the complete program could be created. These two basic actions would provide for:

An immediate, or short-run, investment to provide basic facilities and programs not provided in the past but which are essential to the growth of the Region and opportunity for its people.

A regional organization to allow maximum use of both existing and new resources in a continuing development effort.

... These program recommendations are not to be regarded as providing a definitive

solution for the many-sided Appalachian problem. That solution can come about only with the full engagement of the free enterprise potential in this large region so rich in human and natural resources. Moreover, progress can be realized only through the coordinated effort of a regional development organization, working with state and local development units, with research and development centers, and with multiple state and federal agencies."

Action recommended by the President's Commission was endorsed by the Congress. and in March 1965. President Johnson signed the Appalachian Regional Development Act. On August 5, 1971 President Nixon signed an extension of the Act, declaring:

"The work of the Appalachian Commission has shown how effective regional cooperation and local initiative can be in planning and developing the economy of a depressed area."

The President's statement was an assessment of the first six years of the development program in the Region. the extension of the program indicates that the building of a self-sustaining regional economy, sought by the 1965 Act, is still to be completed. But much has been done on the way to that goal.

Highlights of 1971

n additional 221 miles of Appalachian development highways were completed with 157 miles more placed under construction. By June 30, 1971, a total of 550 miles of the system were completed: 405 miles of highway construction was underway: and another 996 miles were in either the engineering or right-of-way acquisition stages.

In 1971, 33 miles of access roads were funded by the Commission. By June 30. 1971 a total of 207 miles of access roads were completed and another 182 miles were under construction.

An additional 65 vocational and technical centers were funded, providing places for 32,000 students. Since 1965, 310 vocational and technical schools have been funded, creating places for 220,000 students. Ten states launched comprehensive child development services.

Three more states undertook major demonstration health programs in multicounty areas, joining nine other states which earlier began conducting demonstrations linking the planning and implementation of health services and facilities.

Funds were provided for developing 15 agencies to improve the educational services in clusters of school districts.

Some 3,000 young people were involved in a wide variety of Appalachian youth ac-

tivities supported by Commission and other funds. In addition, medical, nursing and dental students were placed in Appalachian communities for brief clinical experience as one way to encourage them to practice in the Region and help relieve the deficit of health personnel.

Two new multicounty local development districts (LDDs) were established and two previously separate organizations were consolidated, bringing to 56 the total number of certified, staffed and Commissionfunded LDDs in Appalachia. Virtually the entire Region is now covered by these districts which are designed to plan and coordinate public and private development across county lines. A total of \$674,325 in Appalachian funds was Joaned in 1971 to assist 17 non-profit organizations in planning steps to initiate construction of 1,608 new units of housing for low- and moderateincome families. Total estimated cost of construction is \$27,272,900. Since 1968 when the first projects were approved, the Commission's housing program has approved loans for planning the construction of 7.740 units of housing valued at \$110

The Commission began a series of studies focused on finding ways to solve the health and safety and manpower problems in the coal regions of Appalachia, and on determining the effects of various public policies on the coal mining industry.

ERIC

2

Appalachia — An Assessment

n setting forth the purpose of the Appalachian development effort, the Congress' stated: "As the Region obtains the needed physical and transportation facilities and develops its human resources, the Congress expects that the Region will generate a diversified industry, and that the Region will then be able to support itself, through the workings of a strengthened free enterprise economy." This expectation is being fulfilled, but unevenly in the Region.

After six years of the Appalachian Regional Commission's development program it is fair to ask: What has the impact been on the Region? A continuing evaluation of the program seeks answers to

this question. It should be recognized, however, that the reponses are affected by the fact that other public programs in addition to the Commission's efforts, as well as substantial shifts in the private sector of the economy, have wast impacts on the Region, the private sector probably being of greatest consequence. Also, many of the facilities and highways for which Commission funds have been committed and obligated are still to be completed. With these general elements in perspective, several observations can be made.

Employment

Employment growth has been reasonably strong in Appalachia, increasing by 9 percent from 1965 to 1970. However, the Region's pattern of annual employment growth was more volatile than that of the nation, indicating that the Region is still relatively responsive to shifts in national economic conditions. This is not surprising given the high concentration of manufacturing which is particularly sensitive to national trends (e.g., capital goods, intermediate production goods). One of the objectives of the Appalachian development program is to help bring about greater diversification of the economy within the manufacturing sector, as well as into other sectors such as services and trade.

economic "mix" is moving toward such a balance.

In 1962, the official unemployment rate for the Region was 8.7 percent compared to 5.5 percent for the nation. The rate of employment was more than three times that of the United States in some Appalachian counties. The gap in unemployment rates between Appalachia and the United States has been closing. During 1970, the official unemployment rate in Appalachia was 5 percent compared to 4.9 percent for the nation.

Approximately 546,000 new jobs have come into Appalachia since 1965 when the program began. Many of the companies locating in the area claim that the new Appalachian highways in prospect and the improvements in skills from vocational and manpower training played a significant role in their decisions.

But in Central Appalachia, 60 counties in the heart of the Region, official unemployment stood at 7.9 percent in 1970. Unemployment including the "hidden unemployment" factor (unemployment which is not reported in the official data because the persons involved either never enter or have dropped out of the work force even though they are capable of performing work) is estimated at 35 percent, while for

the entire Region unemployment including this factor is estimated at 12 percent.

Income

Between 1959 and 1969, personal income in Appalachia rose from \$30 billion to \$54 billion. This increase of 81 percent compares favorably to an increase of 51 percent for the previous 10-year period.

Per capita income in Appalachia was approximately 80 percent that of the United States in 1969, up from 78 percent of the national income in 1959. Thus, Appalachia's rate of improvement in per capita income has exceeded that of the nation as a whole.

However, such regional totals tend to hide the wide disparity between areas within the Region. The rates of growth in income, as well as employment and population, tend to be greatest in Southern Appalachia, while in absolute numbers Northern Appalachia has shown the greatest growth in absolute terms for population and income.

It is clear that economic and social gains have been made in the Region, the result of a number of factors including the Appalachian program. It is also quite evident that the task of moving the Region closer to national standards of living is not yet accomplished.

Population and Migration

During the 1960s, net out-migration from Appalachia slowed to one-half of its earlier volume. From 1950 to 1960, a nef of 2.2 million persons left the Region: from 1960 to 1970. the net out-migration was approximately 1.1 million persons. It may be that improved educational opportunities. provided in part by the Appalachian program, have made it possible for an additional number of young persons to outmigrate and effectively compete for jobs elsewhere in the country. Some continuing loss to out-migration is anticipated until the number of additional jobs being generated in Appalachia matches the number of currently unemployed as well as the new entrants into the Region's labor force. Net immigration is now occurring in Appalachian Georgia. Net out-migration has slowed in the 1960s in the Appalachian area of 11 states: only in Appalachian Ohio has net out-migration increased.

In part because of continued outmigration, and partly because of lower fertility rates and higher death rates for the aging population. Appalachia's population is growing very slowly. Between 1960 and 1970. Appalachia's total population increased from 17.726.600 to 18.212.900. an increase of 2.8 percent compared to a national increase of 13.3 percent. Population declines continued in West Virginia and the Appalachian portions of Kentucky and Virginia, while Appalachian Pennsylvania reached stability in the 1960s with only a slight decline in population. The Region's population in 1970 was about 9 percent of the total United States population.

The Four Appalachias

Ohio

Pentry/trania

Nert Virginia

Virginia

Virginia

South Cerofina

CENTRAL

HIGHLANDS

NORTHE RN

SOUTHERN

or the geologist. Appalachia is defined by certain evident physical features. The economist and the sociologist look for other indicators and characteristics. Congress has identified the Appalachian Region as 397 designated counties stretching from south of the Mohawk Valley in New York to northern Mississippi which are eligible for aid under the Appalachian Regional Development Act. While there are conditions and factors which apply generally throughout Appalachia, there are distinctive differences among areas within the Region, and approaches to their development must be fashioned in recognition of these variants. Four major subregions have been identified by Commission planners. Several Appalachian states are included in more than one subregion.

Southern Appalachia

The first of these major subregions is Southern Appalachia. Covering Mississippi. Alabama. South Carolina. and parts of Georgia. Tennessee, North Carolina and Virginia. Southern Appalachia had the greatest population increase between 1960 and 1970—539.000 persons, a growth of 10 percent—of the four subregions. This is partly because Southern Appalachia has a higher birth rate and lower death rate than

the average for Appalachia. Per capita personal income in Southern Appalachia has risen from \$1.491 or 67.7 percent of the national average in 1959 to \$2.523 or 74 percent of the national average in 1968.

Due to the rapid industrialization and urbanization of Southern Appalachia. primary emphasis in the area is on the development of an educational system capable of producing a labor force competitive with that of the nation as a whole. The Southern Appalachian states are working to provide high school and post-high school level vocational and technical training on the large scale necessary for the continued growth, of new industry and services. Professional personnel are also needed in these developing industries, and higher educational opportunities are being developed to fulfill this need.

Appalachian assistance also is being utilized in the development of public facilities. Appalachian funds are being used to develop those facilities that Southern localities must have in order to realize maximum benefit from their rapid growth.

Northern Appalachia

Northern Appalachia is made up of the southern tier of New York and most of the

Allegheny Plateau area in Pennsylvania. Maryland, northern West Virginiā and southern Ohio. This area has the highest per capital personal income of the four subregions — \$3.023 or 88.3 percent of the U.S. average. Although the level of natural increase is lower in Northern Appalachian than the Appalachian average a birth rate of 18 percent and a death rate of 11 percent resulted in a natural increase level of 7 percent for the past decade. Out-migration balanced natural increase almost exactly: therefore, the population of Northern Appalachia has remainded nearly constant in 1960-1970.

Northern Appalachia is faced with many problems related to the transition from a traditional coal-steel-railroad economy to new types of manufacturing and service employment. These problems include attracting new industry to the area and training a skilled labor force. Many communities here also suffer from the damaging legacies of past mining activities, including mine drainage pollution, mine subsidence, blight from strip mining, and mine fires and flooding.

In order to solve the problems of Northern Appalachia, primary emphasis has been placed upon post-high school and adult occupational training. An adequately trained labor force will greatly facilitate the change to a new, more healthy economy. High priority also is being given to solving environmental problems through mine area restoration, water pollution control, and housing development.

Appalachian Highlands

The third subregion is the Appalachian Highlands. which begins near Mt. Oglethorpe in Georgia and extends through the Great Smoky. Blue Ridge. Allegheny and Catskill mountains. This area covers parts of Georgia. South Carolina. Tennessee. New York. North Carolina. Kentucky. Virginia. West Virginia. Pennsylvania and Maryland. The population of the Highlands has increased by 100,000 in the last decade, and has now reached the two million mark—an increase of 5.7 percent.

The birth and death rates of the Highlands are the same as the average for the Region as a whole: 19 percent and 10 percent, respectively, resulting in a natural increase of 9 percent. The difference between the natural increase and the actual increase reflects out-migration of slightly over 3 percent. Per capita personal income increased in the Highlands to \$2.405 in 1968. which is 70 percent of the national average.

The lowest population densities and the highest elevations of the entire Region are found in the Highlands. Rich in scenic beauty, the Highlands have great potential for development as recreational centers. This potential is enhanced by the proximity of the Highlands to the heavily-populated metropolitan areas of the East, Midwest and South. Under the Appalachian program, development is being encouraged with recreational projects having top consideration. Development of an area as a recreational center will benefit the residents of the area by stimulating the local economy and providing increased jobs and income. (See page 90 for a description of the Highlands recreation study.)

Central Appalachia

The last of the four subregions is Central Appalachia. This area covers 60 counties in eastern Kentucky, southern West Virginia, southwestern Virginia and northern Tennessee. The rate of out-migration has been greatly reduced in this area during the past decade. In the 1960s net out-migration fell to 21 percent—compared to the out-migration rate of 37 percent for the 1950s. The birth rate in Central Appalachia was 21 percent and the death rate 10 percent for this same decade, producing a natural increase rate

of 11 percent. This rate is higher than the Appalachian average of 9 percent natural increase. The per capita personal income of Central Appalachia rose from \$1.048 or 48.5 percent of the U.S. average in 1958, to \$1.811 which is 52.9 percent of the national average.

The greatest need in Central Appalachia is for accelerated urbanization in order to develop adequate services and employment opportunities for the residents of this area. A million and a half people live in Central Appalachia, but only 250,000 persons live in communities of more than 2,500. Great emphasis has been placed on improved transportation, and the largest share of the Appalachian Development Highway System mileage has been allocated to this area. High school, post-high school vocational and technical education and community colleges have received large amounts of assistance in order to provide the populace with the education necessary for development. Educational television also is being utilized in this effort. Health care, too, has been greatly enaphasized in Central Appalachia. Under Section 202 of the Appalachian Act, the counties in which 75 percent of the subregion's population presently reside are now developing improved and expanded comprehensive community health services.

3

Financing the Program

program is accomplished through two distinct steps as are most federal programs. The initial step is the provision of "authorizations" establishing maximum limits on the amounts to be made available for programs. The Appalachian authorizations provided by the Congress have been stated in two-year periods for the non-highway portion of the program; authorizations for the highway program have been established for longer periods.

Within the authorizations the Congress, as the second step, has provided annual appropriations to carry out the program. Table I summarizes the biennial authorizations and the amounts appropriated under those authorizations for the programs other than highway and for Commission administrative expenses.

Authorizations for the highway program have, however, been made for longer than two years. At each time the Appalachian Act has been amended, the authorizations have been increased. An initial highway authorization of \$840 million in 1965 was increased to 1967 to \$1,015 million. The 1971 amendments further increased authorizations by \$925 million, providing an annual contract authority rate of \$180 million beginning in 1973 and ending in 1978, except that the rate of \$185 million was eatablished

for the Fiscal Years (FY) 1975 through 1977. Table II summarizes the highway authorizations and appropriations.

Thus, authorizations under the Appalachian Act provided \$1,165,000 for the Appalachian Development Highway Program through FY 1973, of which \$820 million was authorized and appropriated through FY 1971. Authorizations totaling \$688,500,000 for the various non-highway programs were made for two-year intervals through 1971 with \$528 million actually appropriated through FY 1971 and in addition, \$5,886,000 was appropriated of the \$6 million authorized for administration through that period. Including \$820 million appropriated for the highway program, cumulative appropriations through FY 1971 amounted to \$1,354,086,000.

Of the \$528 million appropriated for the six-year period ending June 30, 1971 for programs other than highways, supplemental grants (Section 214) has received the largest amount, \$224 million, followed by \$121 million for health demonstrations (Section 202) and \$91 million for vocational education facilities (Section 211). Environmental programs conducted for mine area restoration (Section 205), land stabilization (Section 203), sewage treatment work, and studies relating to water resources and timber development ac-

Years 1965-67 - 1968-69 1970-71 1972-73	1965 / 1967 / 1969 /	palachian egislation lct lmends, lmends, lmends, lmends,	Auth Period Covere thru 19 thru 19 thru 19	lorization d :d)71)71)73	Amount of This Act 840.0 175.0 150.0 925.0	propriat Aut (1	ions en florization Cumut. 840.0 (1.015.0 (1.050	Appropri Cum 300 170 350	ent .0 .0	uring perio Cumul, 300 0 470 0 820 0	d
•		•	•	Appala	Table II Ichian Hig	hway	· .		•	•	ي
l _{FY} 197	2 only.	-			· - <u> </u>					•	کر
TOTAL		252.4	2.4 165.8	1.₹ 171.7 <i>*</i>	1.6 131.9	1.9 270.4	1.9 236.5	2.7 284.7	1.1 ¹ 118.1 ¹	3.3 297.3	
Non-Hig Admin	hway Expenses	250.0 2.4	163.4	170.0	•	268.5	234.5	282.0	122.01	294.0	
Program		1965 Auths. ~	1967 Approps.	1968 Auths	1969 Approps	1970 Auths	1971 Approps	1972 Auths.	1973 Approps. ¹	197# Auths.	
	-	Ąį	ppalachia	n Author (in mil	Table I itations a lions of do	and App ollars)	propriation	S			

counted for a total of \$65 million of the appropriations. In addition to these programs, nearly \$23 million was appropriated for the support of local development districts (LDDs) and the conduct of research and technical assistance (Section 302) and \$4 million for the housing fund (Section 207) which provides "front money" loans and technical assistance to spur low- and middle-income housing.

The 1971 amendments departed from

earlier practice by providing a single authorization without delineating in the law separate amounts for each program established by the various sections of the Act.

Appropriations for FY 1972 have been made totaling \$298 million, of which \$175 million is for the highway program as was previously authorized. The appropriation included \$117 million for other programs, including \$46 million for the health demonstration program (Section 202), \$40

Table III
Appalachian Authorizations
and Appropriations Through 1971
(Thousands of Dollars)

		•			•	*
		1965-1967 Authorizations	1965-1966	Appropriations 1967	Total	1968-1969 Authorizations ²
202	Health	69,000	2,500	23.500	50.000	•
203	Land Stabil.	17,000	7,000	3.000	10,000	19.000
204	Timber Devel.	5,000	600 -		600	2.000
505	Mine Area: 1	36,500	16,950	7.100	24,050	30.000
-	Bu, of Mines		15,600	7,000	22.600	30,000
•	Fish & Wildlife	•	1,350	100	100	1,450
206	Water Res. Survey	5.000	1.500	1,500	3,000	2.000
207	Housing Fund	0	0	0	0	5.009
211	Voc. Ed. Facil.	16.000	8,000	8.000	16,000	26.000
212	-Sewage Treatment	6,000	3,000	3,000	6,000	6.000
214	Suppl. Grants	90,000	45,000	30.000 、	75.000	97.000
302	Research & LDD	5.500	2.500	· 2,750	5,250	11.000
1.7	Less Limitation	_	· _	_	-	78.000
	Total Non-Highway	250,00G	105,550	57.830	163.4 9 0	170,006
201	Highway	840,000	200,000	100,000	300,000	715,000
	Total Program	1,090,000	305.550	157,850	463,400	885.000
105	Admin, Expns.	2,400	1,290	1.100	2.390	1,700
•	GRAND TOTAL	1,092,400	306,840	158,950	465,790	886,700

Appropriations are adjusted to account for reap-propriations to other accounts—for 204 and 205 programs of \$1.2 metion. 21968-69 and 1970-71 authorizations are new authorizations. Authorizations not appropriated lapsed in 1967, 1969, and 1971.

:

 $^{^{3}}$ Includes authorization of \$175 million and \$170 million for 1972 and 1973 respectively.

⁴Included transfer of \$42,000 to this account from 204 Timber Development. *

⁵Includes \$8.5 million Supplemental Appropriation for Airport projects under Section 214.

				• •	/				
	1968	Appropriations 1969	Total	1970-1971 Authorizations ²	1970	Appropriations 19715	. Total	Cumulative Appropriations thru 1971	
	1.400	20,000	21,400	90,000	34.000	. 43.000			
	3,300	2.815	6,115	15,000	3,000	42.000	76.000	120,900	
	0	0	. 0	15,500	3.000	0	3.000	19.115	•
	0.	335 ,	225	•	-,	U	. 0	600	
•	ő	335	335	15.000	5.000	4.000	9.000	33.385	
	ŏ	0	335 0	15.000	5.000	4.000	9,000	31.935	
	2.000 %	Ö	•	. 🕳 0	• O	0	. 0	1,450	
	1.000	1.000	2.000 2.000	7 000	0 *	- 0	0 -	5,000	
	12,000	14.000		3.000	1.000	1.000	2,000	4.000	
	1.400	. 0	26,000 1,400	50.000	25.000	24,000	49,000	91,000	
	34,000	32.450		0	0′	0	0	7,400	
	1.600	*. 3,000	66.450	82,500	34.000	48.500	82,500	223,950	
	1.000	*, 3,0 0 0	\$. 6 00	13,000	5.500	7,500.	13.000	22,850	
	-		-	-	-	· <u>-</u>	_	-	
	56,700	73.600	130.300	268,500 .	107,500	127,000	234,500	528 <u>.2</u> 00	
	70,000	10,000	170,000	695,000 3	175,000	175,000	350.000		
	126.700	173,600	300,300	963,500 ³	282.500			820.000	
•	746	850				302.000	584.000	1,348.200	
	, , , ,	630	, 1.596	1.900	9324	968	1.900	5.886	
	127,446	174,450	301.896	965,400	283,432	302,968	586,400	1.354,086	
					•				

million for supplemental grants (Section 214), \$29 million for vocational education facilities (Section 211), \$5 million for the research demonstration and local development district program (Section 302), and \$2, million for mine area restoration (Section 205). An amount of \$1,113,000 was provided for administration. Table III shows by section of the Act, the amounts authorized and appropriated for each of the two-year periods through FY 1971 as provided by successive amendments to the basic Appalachian Regional Development Act.

Appalachian Regional Commission funds do not meet the full costs of highways, public buildings and equipment eligible for assistance under the Act. Non-Appalachian matching funds are always required with the share varying by project and program. Thus, it is important to recognize that the commitments of Appalachian funds indicated throughout this annual report in most instances represent only a portion of the total expenditures for projects and programs, with state, local, private and other federal program dollars making up the balance.

Table IV is a summary for all approved projects through June 30, 1971 of the distribution of total costs among various sources of funds.

	• • • • • • • • • • • • • • • • • • • •	Table IV	•			
Distribution of	Total Costs Among V	arious Sources	Of Funds	Through J	une 30, 1	1971
. 7	· (m	illions of dollar	(2			

		Highway	• '	Non-Highway		Total	
		Amt.	%	Amt.	ø,	. Amt.	~
Appalachian Funds		\$794.1	54.1	\$478.6	26.5	\$1,272.7	38.9
Other Federal Funds		0	-	370.9	20.5	370.9	50.2
Total Federal Funds	-	\$794.1	54.1	\$849.5	47.0	\$1,643.6	50.2
State/Local Funds:*							
Eligible Costs		673.6	45.9	759.6	47.2	1.433.2	46.6
Ineligible Costs	•	0.	0	200.0	5.8	200.0	3.2
Total State /Local		673.6	45.9	959.6	53.0	633.2	49.8
TOTAL COSTS	•	1.467.7	100.0	1.809.1	100.0	3.276.8	100.0

*)It should be noted that in addition to state and local contributions which are "eligible", for matching federal grants, there are quite often other project costs which are ineligible for consideration in federal grant-in-aid programs. These costs must be borne entirely by state or local governments or non-governmental sources. Experience in several Appalachian programs indicated that there is approximately \$200 million in ineligible project costs for non-highway programs. Thus, for total non-highway costs of \$1.8 billion, non-federal sources would cover about \$959 million or 53 percent.

4

The Appalachian Approach

he Appalachian Regional Development Program had its genesis in state initiative and federal responsiveness.
Governors of Appalachian states, unable with their own resources to overcome the problems created by the severe recession and economic changes which beset the Region in the 1950s, sought the help of Washington.

In 1960, Governor J. Millard Tawes of Maryland called together the governors of 10 Appalachian states to establish the Conference of Appalachian Governors (now Council of Appalachian Governors). The governors proceeded to lay the groundwork for a coordinated interstate approach to the development of Appalachia. On April 9, 1963, the governors met with President Kennedy to discuss their proposals. This meeting resulted in the formation of the President's Appalachian Regional Commission (PARC) which combined the resources of nine Appalachian states and 10 federal agencies and departments.

Working in concert with these federal agencies and departments, the states fashioned a strategy and program to set the Region on the road to recovery. The initial result of that state-federal cooperation was the enactment in March 1965 of the Appalachian Regional Development Act.

New York was added to the 11 states covered by the original Appalachian development bill during passage of the measure through Congress. Mississippi was added to the program by the 1967 amendments to the Act.

Organization

The Act of 1965 authorized programs designed to get the development process underway and established the Appalachian Regional Commission, a unique federal-state body consisting of the governors of the 13 Appalachian states and a federal cochairman appointed by the President with the advice and consent of the Senate. The Act also provides for an alternate federal cochairman to be appointed by the President.

Several important decisions were made at the first meeting of the Commission on April 19, 1965. The governors agreed to serve as state members of the Commission and to appoint a representative and an alternate member from their states to assist with Commission duties and attend Commission meetings.

In accordance with the Act, the governors selected from among their number a states' cochairman to serve as the counterpart of the federal cochairman. The governors serve a six-month term as states'

cochairman. The governors also created a position not specified in the Act, that of states' regional representative. This position was established to give the several states continuing policy representation in the day-to-day Commission operations in Washington.

At its first several sessions the Commission also established its general objectives and approved employment of a supportive staff. As provided for in the Act, the staff was to be financed for the first two years entirely with federal funds and, beginning in 1967, jointly by the federal government and the member states.

Members of the Commission staff are employees of neither the federal government nor the states, but of an independent public body governed by the federal government and the 13 states. The federal cochairman and the states each have staffs to assist in their activities independent of the Commission staff. The 10-member federal staff is supported by federal funds, and the states' staff, which totals five persons including the states' regional representative, is supported solely by state funds provided to the Commission by each of the 13 states on a proportional basis.

Only the governor of the state affected or his representative may bring a program or project proposal in that state before the Commission. All formal Commission actions require the affirmative vote of the federal cochairman and a majority of the state members.

In order to expedite its operations, the Commission has delegated authority to act on projects between Commission meetings to an executive committee which is composed of the federal cochairman, the states' regional representative who is authorized by the states to provide their approval on most actions arising between sessions, and, as a non-voting member, the executive director of the Commission staff.

This supportive staff of just over 100 persons assists the Commission in carrying out its responsibilities under the Appalachian Act, mainly:

To develop, on a continuing basis, comprehensive and coordinated plans and programs for the development of the Region.

To implement these plans through financial assistance, provided under the Act, for the appropriate programs and projects.

To provide technical assistance to the states and local development districts in implementing the Appalachian program. To serve as a focal point for coordination of federal and state efforts in Appalachia.

Duties of the staff in 1971 were assigned as follows:

Executive Staff: executive director, general counsel, deputy director [secretary of the Commission], administration and public information services.

Planning and Evaluation: advanced planning, research and information management.

Program Development: health, education, child development, youth development, transportation and community development, environment and resources and intergovernmental administration.

Program Operation: project development and analysis and technical assistance and states and local development districts.

Developing Strategy

The first stage of the economic development program concentrated upon the provision of public facilities. With such a heavy emphasis upon physical investments, the Commission devised an investment strategy made up of an approach to investment placement; an approach to establishing investment priorities; and an approach to allocating resources.

The Act directed that "investments be concentrated in areas with a significant potential for future growth where the return on the public dollars invested will be the greatest." It became apparent, however, that if the growth objectives were to be realized for the Region, a distinction had to be made between two classes of investments:

Those being made to enhance the development potential of an area; and Those being made to upgrade the labor force in outlying areas so that individuals could compete for the new jobs being developed in the growth areas nearby.

By directive of the Congress the states were given the primary responsibility of identifying areas likely to grow in the future. Generally, approximately 60 percent of the Commission investments so far have been placed in the areas with significant potential for future growth. The remaining 40 percent have been in outlying areas to upgrade the health and education of the rural population.

One of the major tasks of the Commission was to devise comprehensive plans and programs which would bring about better social conditions and a self-sustaining economy in Appalachia in line with the development strategy.

The development of such plans and programs cannot come from any single level of government or from the public sector alone. Instead, the goals, priorities and plans had to grow out of a dialogue and joint effort of all the parties involved. The Commission was not intended by Congress to be a central authority, but instead a framework for cooperation in the Region.

A framework had to be constructed under which partnership decisions could be made concerning goals, priorities, strategies and the allocation of resources. The principal bridge between the federal government and the 13 states was to be the Commission itself. The bridge between the Commission and the states and local areas has become a network of development districts consisting of groups of counties and directed by boards made up of elected officials, civic leaders and other representatives of the area.

The principal task of the development district was to prepare specific plans based on local aspirations, to encourage area cooperation to achieve greater economies of scale for the new public services and to do multicounty planning for economic development based on commuting and service patterns.

The local development districts were to forward their plans, programs and projects to the governor of the state. At the same

time, the Commission was to develop the principles, resource inventories, and social and economic analyses within which each of the states could prepare a development plan consistent with those of other states. Each state, in turn, was then responsible for preparing annual Appalachian development plans which consolidate the regional information, local districts plans, and state priorities and commitments into one common planning document.

These plans, once approved by the Commission, were to be the primary vehicles for decision-making. It was not expected that these plans would achieve perfection in the first years of the program since the problems with which they must deal were extremely complex and the techniques available for dealing with them quite limited. However, the Commission declared that it would attempt year-by-year to obtain an improving quality of planning from the states and localities.

At the same time, the Commission has worked with other groups and institutions concerned about the development of the Region. Special task forces were created in the fields of health and education. Assistance was obtained from the National Academy of Sciences in assessing mine drainage pollution. The AFL-ClO formed an Appalachian Council to cooperate on Appalachian manpower training. Various

industrial groups formed organization to \$\frac{1}{2}\$ Appalachia the health and skills they assist and promote area development. The main denomination churches of the Region formed a Commission on Religion in Appalachia to aid a variety of local efforts. Special programs were initiated to work with banking institutions and other lenders in Appalachia in order to devise means for providing venture capital for development. The colleges of the Region have been active in a wide range of tasks directly affecting development.

As a result of all these efforts, a new sense of regional identity and consciousness evolved and in many sections of Appalachia a new optimism and momentum became clearly discernible. Cities and counties once fiercely competitive are now dooperating in developing joint services. Interstate cooperation in the Region is increasing. More effective use is now being made of many federal assistance programs.

The fundamental problem confronted by the Commission was to devise an overall strategy for Appalachian development upon which most of the major interests in the Region could agree. Early in its existence the Commission separated its objectives into two broad categories: social and economic.

The social objective adopted by the Commission was to provide to the people of

required to compete for opportunity wherever they choose to live.

`The economic goal in Appalachia was to develop a self-sustaining economy capable of supporting the population with rising incomes, improving standards of living, and increasing employment opportunities.

Revenue Sharing

In many respects, the Appalachian Regional Development Program is a limited experiment in providing broader, more flexible forms of federal financial assistance to states and localities. The Appalachian Regional Commission is an important political innovation providing a new kind of interface between all three levels of government. As President Nixon said when he signed the 1971 amendments to the Appalachian Act:

"The experience, leodership, example of the Appalachion Commissión hos been on important port of the bosis for my proposal for a \$1.1 billion program of Rurol Community Development Special Revenue Shoring."

The Administration's proposed rural revenue sharing legislation provides for continuation of the Appalachian Regional Commission in order to demonstrate how

public funds can be more effectively utilized to solve the peculiar problems of the Region. The governors of the Appalachian states, by letter to the Commission, have indicated that the plans being prepared under the aegis of the Appalachian Commission represent the priorities they would utilize in guiding the use of the federal funds should the revenue sharing legislation be enacted.

The States

Thus, it is clear that the states have many of the principal responsibilities under the Appalachian Act:

Each state determines its priorities and program emphasis within the overall policies and strategies adopted by the Commission, and sets them forth in an annual State Appalachian Development Plan.

In these same plans, each state determines, on the basis of social and economic analysis, where future growth is most likely to occur and identifies these areas in its plan.

Also within the plan, each state determines where and upon what it will concentrate its investments in order to achieve the economic and social objectives under the Act.

Each governor must decide how much financial assistance will be provided to a local applicant, based on Commission policy concerning the applicant's ability to pay.

The State Plans

While there are many common goals and objectives among the states of the Appalachian Region, their strategies must be diverse in order to accurately reflect the differing needs from one section to another.

Alabama: In. FY 1971, Alabama placed heavy emphasis on the development of vocational educational facilities. The state also continued to develop and improve higher educational facilities. Alabama is one of the most rapidly growing areas of Appalachia, and education is essential to the future development of the northern part of the state.

Georgia: During the past fiscal year Georgia continued to develop the necessary facilities to meet the demands that rapid growth has placed on much of the area. The establishment of sewer and water systems to serve a growing population has received primary emphasis. Control of water pollution, in all the major watersheds of northern Georgia, is being brought about

through these projects. Georgia has also emphasized the development of area vocational high schools in fiscal 1971.

Kentucky: In Kentucky, initial emphasis was on the construction of 38 vocational schools. In FY 1971, additional vocational education centers, libraries and higher education facilities were developed. The development of comprehensive health services is also of primary importance in Kentucky. Projects involving the development of such services have been continued, especially in the 16 southeastern Kentucky counties.

Maryland: Maryland concentrated initially upon the development of health and education complexes in Hagerstown and Cumberland-Frostburg. In 1971, emphasis on health and education continued to be stressed and investments were also made in the development of water and sewerage facilities. In addition, Maryland placed high priority on access road construction, to provide adequate access to industrial parks and other development complexes.

Mississippi: Mississippi is placing heavy emphasis on the establishment of public facilities to provide for growth of key development areas. Water and sewer systems are being developed, and improvements were made to the Golden

Triangle Regional Airport. The establishment of health services also received considerable attention during FY 1971.

New York: A primary objective of New York's 1971 development plan was the development of additional community college and post-secondary occupational educational facilities. Water and sewer projects also were stressed. New York has developed a comprehensive plan for the 14-county region, the first such plan in New York state.

North Carolina: North Carolina has updated its program for development of the Appalachian Region. The aim is to improve the economic and social well being of all citizens of the state. Emphasis is placed on vocational education facilities, environmental facilities, health and housing.

Ohio: In fiscal 1971, Ohio's plan for Appalachian development set top priority on the increased development of human resources. In order to achieve this goal, investments have included improvements in all levels of educational and health care facilities. The establishment and improvement of water and sewer systems, and pollution control systems and related facilities also are a part of the overall effort toward human resources development.

Pennsylvania: The original objective in Pennsylvania was to establish area vocational technical schools in all of its Applachian attendance areas. During 1971 sewerage projects were also heavily emphasized. Top consideration was given to the construction and improvement of airports.

'South Carolina: South Carolina has been involved in a plan designed to enhance the

growth potential of its key growth corridors. Within these corridors the state has developed both high school and post-secondary technical training facilities. During the past fiscal year the state concentrated on the development of public facilities in these growth areas. Water and sewer facilities, and additional educational facilities have received heavy emphasis. In addition, South Carolina has established many programs to train paramedical and professional health personnel to help meet the extreme shortage of health personnel in the area.

Tennessee: In FY 1971, there has been particular concentration on the establishment of vocational education and higher education facilities. The development of health centers and health care programs has also received considerable attention.

Virginia: The aim of much of Virginia's FY 1971 Appalachian development has been to accelerate the construction of highways and airports to provide better access to the region's growth areas. Top priority was also placed on the construction and equipping of schools and libraries. Virginia is also working to provide comprehensive health services to all people in the Appalachian region of the state.

West Virginia: In West Virginia, development has been characterized as

being of one of two types: employment inducing or social overhead. In FY 1971, employment inducing investments such as airports, vocational-education facilities, and sewer and water projects received much attention. During the past year the state also gave considerable attention to social overhead investment, such as health projects and libraries.

5 Programs

Transportation

"Development activity in Appalachia," declared the President's Appalachian Regional Commission in 1964, "cannot proceed until the regional isolation has been overcome. Its cities and towns, its areas of natural wealth and its areas of recreation and industrial potential must be penetrated by a transportation network which provides access to and from the rest of the nation and within the Region itself. No analysis of the regional problem has failed to identify the historic and persisting barrier-effect of its mountain chains as a primary factor in Appalachian underdevelopment."

In the more rugged parts of the Region, roads have been expensive to build, It, for instance, cost an average of \$2.5 million per mile to build a mile of highway in West Virginia, compared to the national per mile average of \$1.4 million. In portions of Appalachia, (southwestern West Virginia and southeastern Kentucky in particular), the cost often soars to as high as \$5 million per mile.

In the past, major national transportation arteries were built to by-pass Appalachia rather than go through it despite its large population. What evolved there was a system of winding roads following stream valleys and troughs between the mountains. More often than not, there were narrow

two-lane roads that could be squeezed into the limited available space. These inadequate roads profoundly discouraged commercial and industrial development. With the exception of some communities located on major east-west routes, most Appalachian communities were unable to compete for large employers because of poor access to national markets and the fact that commutation was so difficult that the size of available labor pools was severely limited.

When the Interstate Highway System was developed over the past decade and a half, the major routes through and in the Region — I-70, I-40, I-81 and I-75 — tended to follow the well-established corridors and did not open up isolated, but heavily populated areas which had been historically bypassed, by adequate roads. Moreover, except for the Interstate System, allocation of federal-aid highway funds is not based on cost of construction, a factor which greatly discriminated against the Region where the costs of building a highway through the mountains is high and land for right-of-way is at a premium.

Appalachian Highway System

For these reasons, a network of Appalachian development highways was

recommended by the President's Appalachian Regional Commission in 1964. The Appalachian roads were to complement the Interstate highways. The new system was to serve as a framework along which other investments in education, health, housing and community development would be placed to provide maximum access for the people in surrounding areas. In some cases, existing alignments would be used: in others, new routes would have to be constructed. These new roads were to be capable of carrying traffic at a speed of 50 miles per hour.

The Appalachian Development Highway System as approved by the Commissionconsists of about 2,950 miles, but 380 miles

of highway on the system is already rated "adequate" and does not require improvement. The remaining 2,570 miles have been authorized for construction assistance and are within the Congressional limitation of not to exceed 2,700 miles. Congress in 1969 noted that the costs estimated for completion of the system were increasing and that the authorizations would only provide the funds to construct approximately half of the 2,570 miles requiring construction improvement. The 1971 Appalachian Act amendments provided no additional mileage but increased authorizations to complete the system by about \$890 million. (See page 20 on the financing of the system).

Cost increases over the years have been due to annual inflation in construction costs of about 7 percent; state compliance with the 1967 safety criteria for all federal-aid highways; greater relocation expenses for families and businesses as established in the Federal-Aid Highway Act of 1968; and mileage and needs adjustments to the system itself. The Commission earlier recognized the effects of cost increases and adopted a policy of 70 percent federal financing for the engineering, right-of-way, and construction of two-lane highways while providing only 50 percent federal funds for four-lane construction. This policy

Appalachian Development Highway System Mileage Summary			,	· / Tal	ble V					_
Cumulative Status as of June 30, 1971 Cumulative Status, Design R/W Constr. Completed Completed Completed Or Or Or Or Or Constr.* Completed Or Or Or Or Constr.* Completed Or Or Or Or Constr.* Completed Or Or Or Or Or Constr.* Completed Or Or Or Or Or Constr.* Completed Or Or Or Or Or Or Constr.* Completed Or		•	Appalach	ian Develor	ment Highw	av System	i			
Cumulative Status as of June 30, 1971 Construction Design R/W Construct Completed Complete		•				uj 0,000				
State Total For Completed Comple	•	•	Coumula			10 1071				
State Total For Construction Underway Under			. (camais	rive-Status	as of June 3	(0, 19/1)				
State Total For Completed Completed Completed Completed Or Construction Underway Underwa	•	•		-			R/W	. •		
Total Corridor Construction Underway		ş V		60°-11.1				Constr.		
State Corridor Construction Underway Underway Underway Underway Underway Completed Georgia 89.0 89.0 89.0 43.2 29.9 14.1 14.1 Kentucky 581.5 416.0 416.0 393.3 265.8 159.6 119.2 Maryland 83.1 79.8 48.3 48.3 22.9 10.1 New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6		•	· Total					Completed		
Georgia . 89.0 89.0 89.0 43.2 29.9 14.1 14.1 Kentucky 581.5 416.0 416.0 393.3 265.8 159.6 119.2 Maryland 83.1 79.8 48.3 48.3 48.3 22.9 10.1 New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5	State •	•								
Kentucky 581.5 416.0 393.3 265.8 159.6 119.2 Maryland 83.1 79.8 48.3 48.3 48.3 22.9 10.1 New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5	01010		COTTAGE	Construction	n Underway	Underway _i	Underway	Underway	Completed	
Kentucky 581.5 416.0 416.0 393.3 265.8 159.6 119.2 Maryland 83.1 79.8 48.3 48.3 22.9 10.1 New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5			89.0	89.0	89.0	43.2	29.9	14.1	14.1	
Maryland 83.1 79.8 48.3 48.3 22.9 10.1 New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5										
New York 260.5 231.5 231.5 218.1 160.6 160.6 46.8 North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5		-								
North Carolina 196.4 194.6 183.6 146.2 106.4 75.1 47.8 Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5										
Ohio 293.2 198.3 198.3 169.0 106.7 78.7 50.2 Pennsylvania 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5				194.6						
Virginia 490.1 / 434.6 434.6 287.4 132.3 92.0 66.6 Tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5		•			198.3					
tennessee 336.0 325.5 325.5 232.4 119.6 95.8 71.4 Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 West Virginia 420.0 410.1 410.1 269.2 212.3 167.7 43.5					434.6	287.4				, •
West Virginia 202.6 192.2 192.2 143.8 124.9 88.6 80.4 420.0 410.1 410.1 269.2 212.3 167.7 43.5						232.4				
420.0 410.1 410.1 269.2 212.3 167.7 43.5						143.8	124.9			
Tabala	Mezt AllBiula	di s	420.0	410.1	410,1	269.2	212.3			
10000 1 7 7 7 7 7 7 7 1 1 1 1 1 1 1 1 1	Totals		2,952.4	2,571.6	2,529.1	1,950.9	1,306.8	955.1	550.1	

has helped stretch out the mileage that could be constructed with the funds authorized and appropriated.

Table V summarizes status of mileage by state as of June 30, 1971. Over 550 miles are now completed, an increase of 235 miles during FY 1971. An additional 405 miles are under construction. By June 30, 1973 it is estimated that approximately 950 miles will be completed.

Another 351 miles were in right-of-way acquisition stages as of the end of FY 1971. It

will be after 1972 before much of this mileage reaches construction. Engineering design is underway on an additional 644 miles of highway. Most of this mileage will not be ready for construction until after 1972. A total of 1,950 miles, or over three-fourths of the 2,570 miles designated as eligible for construction, has proceeded past the location study phase.

The development highway system is being built in specific corridors to accomplish the following:

Major economic centers in Appalachia which were bypassed by the Interstate Highway System were to be linked to the Interstate System, restoring locational advantages which they had lost by being bypassed. Corridors M and O in Pennsylvania are two such corridors designed to provide the key centers of Altoona and Johnstown with convenient connections to the Interstate Highway System and to important centers nearby such as Pittsburgh and Harrisburg.

Certain corridors were chosen to help "close the gap" between key markets on either side of Appalachia that were not linked by the Interstate System. The Region could then capitalize on the alternations in flows of commerce which such additions to the national highway network might induce. Examples are Corridors D and E which link the Baltimore and Washington areas with Cincinnati: Corridors C and B which link Columbus and Northern Ohio with the rapidly growing Carolina Piedmont area of the south. Appalachian centers located along these key links were expected to find their comparative advantages for industrial location substantially improved by these new highways.

Several corridors were selected to open up large areas of Appalachia with significant potential for recreation development. Corridors A and K in the southern Blue Ridge-Smoky Mountains area were chosen in part to achieve this objective.

By constructing an improved highway system through the more isolated sections of Appalachia, it was also anticipated that commuting fields for all employment centers on the system would be enlarged because more people would be able to travel greater distances in less time to the jobs and services being developed.

While the building of a highway alone does not guarantee automatic economic and social growth in the towns and cities which lie in its path, good access to national markets is an essential prerequisite to growth. A Commission survey was made of all new plants employing 50 or more workers which had located in the Region in 1965 and each subsequent year to March 1970. Only new locations were counted; expansions of existing plants were excluded from the survey. A total of 1,149 plants, representing 200,335 new jobs were reported. More than three-fifths of these plants were within 20 minutes of the Interstate or Appalachian highway system, and nearly half were within 10 minutes. In eastern Kentucky, for example, several new plants have located along Appalachian Corridors. At the junction of Corridor R with Corridor I near Campton, Control Data Corporation opened a new plant which employs 150 people.

Campton is in Wolfe County, in 1960 the second poorest county in the United States. There was no prior history of locating this kind of industry in this area. Near Paintsville, where the Kenwood Industrial Park was linked to Appalachian Corridor B by a bridge built with Appalachian funds, American Standard located a plant employing 300 persons.

Local Access Roads

While development highways are parts of a system planned in advance, local access roads are individually approved projects. These roads for which Appalachian funds are requested must have developmental relevance which can be demonstrated, such as providing access to a school, an airport, an industrial site or a housing area.

An access road is normally short, often less than one or two miles in length and usually two lanes.

After passage of the Appalachian Act in 1965, the Commission reserved \$35 million for this type road with an additional \$35 million reserved after passage of the 1967 amendments and \$10 million, more was reserved following enactment of the 1969 amendments. The authorization limits total construction to up to 1,600 miles of access roadway.

The Senate Public Works Committee Report on the 1971 amendments indicated additional need of about \$50 million for access roads. In order, however, to retain funds required for completion of the development highway system, the Commission reserved only an additional \$30 million for access roads. This series of reservations thus will provide a total of \$110 million by FY 1975 for access roads.

Airports

During FY 1971, the Commission committed \$1,305,322 of its supplemental grant funds for 15 airport improvement projects in eight states. The total cost of these projects was over \$7 million.

During 1971 the Commission began updating its Regional Airport Plan to assure effective coordination in the placement of air facilities with respect to the new highway system. The plan will also place heightened emphasis on providing safety in air travel in line with two separate actions by Congress to provide funds to the Commission for this purpose.

Other Transport Needs

From 1950 to 1970, the average distance to work has tripled from five miles to 15 miles. In Appalachia the distance to work is often in excess of 25 to 30 miles one way. The

RIC

4.7

			*		Tabl	e VI			•
		·	•	A	Financing and A	ess Road Program accomplishments s of dollars)			
•		State		ı>	Cumulative Obligations thru FY 1970	Approved Projects thru FY 1970	Estimated Obligations thru FY 72	Cumulative Allocations thru FY 72	·
· . · · ·	Alabama Georgia Kentucky	* .			\$12,597 1,650 881	\$14,1735. 2,494 1,977	\$14.889 2,905 3,015	\$19,530 3,017 3,793	
	Maryland Mississippi New York North Carolina		•,	:	742 5,703 239	858 6,039 1,043	1,439 6,265 3,011	1,707 9,058 3,011	•
	Ohio Pennsylvania South Carolina				1,250 2,057 5,189 6,474	2,514 3,222 9,255 9,431	2,368 3,161 8,422	3,496 3,706 10,479	
	Tennessae Virginia West Virginia			·.	4,690 2,627 3,407	4,690 2,792 3,711	9,431 4,835 2,710	9,431 4,690 2,710	· ·
	TOTAL				\$47,506	\$62,19 9	7,224 \$69,675	\$80,000	

		•	Table VII Appalachian Access Roads Status of Mileage		•		
	**************************************		Through 6/30/71 -	6/30/72 Estimates	•	6/30/73 Estimates	
·	Miles Completed Construction underway	,	207	300		390	
•	or completed Miles approved		389 561	570 700	•	700 800	

goods and services they require also tend to be distant from rural residents. Commission studies indicate that in many rural areas of Appalachia with relatively large numbers of people clustered in small communities and settlements, a substantial segment of the population lacks mobility. They are without automobiles and unserved by short-line buses.

The Commission in FY 1971 began taking steps to help overcome this problem. With an Appalachian grant, a five-county area in North Carolina is assessing ways to improve surface—transportation. A six-county local development district in Pennsylvania was studied by Commission staff to determine the extent of the development barrier posed by

immobility. The conclusion: it is a major impediment. Two other states are being assisted in undertaking similar analyses. It is clear that physical gaps continue to exist which separate many Appalachians for essential services, recreation and educational and job opportunities. These gaps will have to be closed.

Environment

In its 1964 report, the President's Appalachian Regional Commission observed that "Appalachia has natural advantages which might normally have been the base for a thriving industrial and commercial complex. Below its surface lie some of the nation's richest mineral deposits including the seams which have provided almost twethirds of the nation's coal supply. The Region receives an annual rainfall substantially above the national average. More than three-fifths of, the land is forested. Its mountains offer some of the most beautiful landscapes in éastern America, readily lending themselves to tourism and recreation. Yet this natural endowment has benefitted too few of the . . . people of Appalachia. . .''

Since the Appalachia Regional Commission came into being in 1965, much of its efforts have been devoted to improving the mix of economic activities so that the Region.

can overcome the heavy dependence in large areas on extractive industry. The Commission has also helped communities erase the damage wrought by past mining, provided aid for water and sewage treatment and solid waste disposal and land stabilization.

Through its demonstration health program (Section 202), the Commission has funded systems for solid waste disposal and has supported a variety of projects to remedy environmental health hazards. And other Commission funds are being used to plan a series of recreation developments, in the Appalachian Highlands. Thus, it can be seen that the Commission is responding to the environmental problems and the potential economic gains from recreation pointed to in 1964.

Mine Area Reclamation

Section 205 of the Appalachian Act authorized the Commission, through the Secretary of the Interior, to provide funds for the following activities: sealing and filling of voids in abandoned coal mines; planning and execution of projects for the extinguishment and control of underground and outcrop mines fires; Sealing of abandoned oil and gas wells; and, reclamation of surface mine areas and mining waste banks on public lands. Projects authorized under

this section of the Act are concentrated in or surrounding those areas with potential future growth.

Coal mining, past and present, has a damaging effect on the Region's environment. These principal and often interrelated impacts include: air pollution from underground mine fires and burning waste piles; surface water pollution by silt and acid mine drainage; and ground water pollution and land degradation resulting from surface subsidence, unreclaimed strip mines and mining waste piles. In the anthracite country of Pennsylvania, air pollution resulting from burning mining waste piles and underground mine fires seriously threatened urbanized areas. Smoke and fumes from these fires are highly toxic to persons and damaging to property. In addition, extensive subsidence usually accompanied underground mine fires as the supporting coal burned away. In 1965, over 27 major underground mines fires had been identified as burning uncontrolled in and around urbanized, areas in Pennsylvania. Most of these fires have been brought under control with Appalachian assistance. As of June 30, 1971, 32 mine area reclamation projects had been completed with Appalachian assistance, including 21 mine fires extinguishment projects, five mine subsidence projects, and five surface reclamation projects. Another 16 were

9/50

underway and there were 11 additional projects awaiting contribution contracts. However, a massive job of environmental reclamation is still needed in Appalachia. This can only be accomplished if systematic environmental plans for the Region are developed.

Damage to the environment still occurs in Kentucky although the state has enacted laws to control surface mining of coal. In the mountainous eastern counties, erosion and stream siltation, landslides and the inability to revegetate certain mined areas still pose difficult problems. The Commission is supporting a three-year research, demonstration and evaluation effort to improve the state's capability to avoid the harmful environmental impact from surface mining. Involved in the work are state and federal agencies, the University of Kentucky, the Tennessee Valley Authority, the mining industry and Commission staff.

The Commission has participated in the preparation of the Administration's proposed Mine Area Protection Act. Commission contributions included specific provisions for the protection of public and private property; provisions for strengthening state governments by placing primary responsibility for regulation and control of mining activities at the state level with the federal law and its resultant regulations providing guidelines for such

action: and provisions for financial assistance to the states for the development. implementation and enforcement of state programs for mining control.

Monongahela Basin Study

A program for overall environmental improvement was initiated in 1971 in the form of a major study and demonstration program in the Monongahela River Basin of West Virginia. Pennsylvania and Maryland. A joint effort by the Commission and the federal Environmental Protection Agency (EPA), the project is a study and demonstration of methods for elimination and control of acid and other mine water pollution.

The emphasis of the study is the interrelationships of acid and other mine water pollution and other environmental problems resulting from past and continuing exploitation of natural resources that has inhibited, and continues to retard, development of the basin. Pollution, like poverty, is not respector of state borders; thus the need for a regional approach to the problem. With state-federal, as well as interstate cooperation, the study was launched to find the means for eliminating an environmental problem that has adversely affected the area's potential for

comprehensive economic and social development.

As early as the 1960s, the federal government had become concerned with the interstate pollution problems in the Monongahela Basin. In August 1963, the Secretary of Health Education and Welfare convened a conference concerning pollution of the Monongahela River and tributaries. Subsequently, a technical committee was constituted consisting of members of the three states, the Ohio River Valley Water Sanitation Commission and the federal government to explore means for abating pollution caused by mine drainage. The study which began in 1971 is an outgrowth of this earlier work.

The study and demonstration aspects of the program are being carried out by the Commission with \$500,000 in funds provided by the Environmental Protection Agency in accordance with the conference report which accompanied the Supplemental Appropriations Act of 1971. The report indicated (1) that portion of the supplemental funds appropriated to EPA for "pollution control, operation and research" was to be used for such an effort in the Monongahela Basin and, (2) that the portion of the project relating to potential economic development in the basin was to be carried out under the direction of the Commission.

Land Stabilization

Under Section 203 of the Appalachian Act. the Commission's land stabilization. conservation and erosion control program was designed to assist in eliminating erosion on Appalachian farms, to assist, in conserving the comparatively thin mantle of soil on many mountain farms, and to reduce siltation in streams and impoundments supplying water for recreation and industrial and municipal use.

Limited funding and sound planning dictated a high concentration of effort. Yearly plans from each state for use of allocations were required. Successively, the program operated on a county, basis (138 in the first year) to a mixed operation of counties and small project areas or subwatersheds, until in 1970 it was operating only in 69 subwatersheds. While the Commission allocates funds and approves plans and projects, contracts are signed directly with farmers by the Secretary of Agriculture, through the Agricultural Stabilization and Conservation Service. Nineteen specific conservation practices plus other special practices can be used to eliminate the problem. The farmers, by contract, are given up to 10 years to complete the project and receive 80 percent of the cost from Section 203 funds. Section 203

has assisted in the development of several novel projects through innovative use. including a rural development project involving a major stream channel improvement project in southwestern Virginia. Duffield, that rendered many flood-prone acres developable for industry. In a second project about 65 farm owners joined in constructing a 150-acre impoundment for irrigation of a successful tomato production enterprise in Alabama.

Although the Commission did not allocate funds to Section 203 in FY 1971, funds not obligated through farmer contracts in prior years continued to be available. During FY 1971, \$2,434,290 was obligated in the 69 areas that had been approved earlier for operation. Nearly 2,400 new farmer contracts were signed and nearly 72,600 additional farm areas became eligible for improvement.

Cumulatively, since the program began, \$16.8 million had been obligated by June 30, 1971; 16,198 contracts had been executed; and nearly 447,000 acres contracted for improvement. The average contract has been for \$1,037 for improvements on 28 acres.

Timber Development

The Commission is authorized under Section 204 of the Act to assist in efforts to improve timber productivity and quality and to increase returns to the owners of timber stands through the organization and operation of timber development organizations (TDOs) in Appalachia. There are currently two operational TDOs, one in New York and one in Tennessee.

The New York TDO, known as Appalachia Forests Association, Inc., has been in existence since March 1970. It was organized to provide timber harvesting and utilization assistance to woodland owners in Schoharie, Delaware, Otesgo, Broome and Chenango counties.

The Tennessee TDO, the Appalachian Forest Improvement Association, completed its second year of operations in July 1971. While it has not yet become self-sufficient, it does have wide support in the 10-county area surrounding Cookeville. The association has 60 active landowner members and 17 contributing affiliate members.

The U.S. Forest Service, which administers the program for the Commission, has started an evaluation of the TDOs in New York and Tennessee to determine the net economic benefits to landowners, timber processors and the local communities.

Water Resources

On April 12, 1971 the Secretary of the Army transmitted his report, Development of Water Resources in Appalachia, which was based upon research by the Office of Appalachian Studies of the Army Corps of Engineers. The report contains recommendations for authorizations for accelerated funding for various water resources projects in the Appalachian Region.

The report was followed on April 29, 1971 by a letter from the Secretary of the Army to

the Commission stating that the environmental impact statements relating to projects covered in the report and required by the National Environmental Policy Act of 1969 were under preparation, and that the Commission should address the environmental considerations in its report to the President. Upon completion of these environmental statements by the Secretary of the Army, the Commission will submit a full report to the President who will, in turn, forward his recommendations to Congress.

As a part of these investigations, the Chief of Army Engineers Report submitted in 1970 on flood damage reduction in the Tug'Fork Valley of West Virginia, Kentucky and Virginia indicated that the narrow valleys of the area tend to make reservoirs, local protection works, channel adjustments and other more usual flood damage control techniques extremely costly and often ineffective. As a result, the Commission sponsored a design study for the towns of Matewan and Williamson, W. Va., and environs. The purpsoe of the study was to recommend a program which would include a wide range of alternative actions which could be taken to reduce flood damages. The recommendations of this special study were authorized in the Flood Control Act of 1970, subject to approval by the Commission and the President.

In May 1971, the Commission favorably recommended a program of local flood proofing and flood protection in Matewan and Williamson, and the development of an overall flood damage reduction program for the Tug Fork River Valley, and forwarded this approval to the President.

Junk Cars

General Motors estimates that there are some 20 million junk cars in America. And each year, nearly eight million more vehicles enter the scrap cycle, 90 percent of which are recycled into new steel by the scrap industry. But the remaining 10 percent are abandoned or accumulated, adding to the nation's mammoth junk car disposal problem. Appalachia suffers from one of the most severe junk auto problems in the United States. Strictly on the basis of population, the Région could-be expected to contain 9 percent, or 1.8 million of the country's junk car population. But rural areas tend to collect more auto hulks than urban areas for several reasons, including scarcity of scrap-processing facilities and difficulty and expense of collection since the hulks are spread over the countryside. Lowincome areas also have a higher percentage of junk cars since used cars are bought more often and kept in circulation longer, and fewer people have the money to pay disposal costs. Thus it is estimated that Appalachia has as many as three or four million junkers requiring disposal; of the five states in the nation with the greatest number of junk cars, four are in Appalachia.

Junk cars are aesthetically offensive and, because they are a breeding ground for rats and insects, a health hazard, too. But a junk car also is a source of valuable metal if it is processed and recycled — each obsolete car contains approximately one ton of recoverable resources, particularly iron, steel and copper. Demand for these metals currently exceeds domestic production and our natural supply of minerals is limited. Thus, in the interests of conservation and environmental sanity, recycling of metals makes sense whenever it is possible.

In 1971 the Congress directed the Commission to undertake efforts to deal with the junk car problem; initial planning is completed and projects are expected to be funded in 1972.

Education, Health and Child Development

Looking at manpower training and mobility as a factor in regional economic development, the Industrial Relations Institute concluded in 1966 that "investments in physical capital are likely to be abortive unless they are accompanied by substantial

investment in human resources." The Commission has committed a large share of its appropriations to the direct support of service to people and for the construction and equipping of hospitals, clinics, colleges and schools. It can be honestly said, too, that the highways the Commission has helped build are markedly improving the access of many Appalachians to health services in educational opportunities. All of this is being done in recognition that a wide spectrum of social investments are essential for the Appalachian Region to grow and the people achieve a satisfying quality of life.

Education

"Education is our passport to the future." Those words, uttered by a black leader, portray the awareness that education is the vital element in and individual's economic and social advancement.

But in Appalachia:

Of 100 fifth graders, fewer than 50 remain in school to graduate seven years later in the most rural of counties;

Over one-half of the rural high schools cannot be accredited by regional accrediting authorities because of academic deficiencies.

Per-pupil expenditures are far below the national average, particularly for rural children; The failure rate in first grade in the Appalachian portion of some states is 50 percent.

These problems are compounded by relatively long travel time between schools and by inefficiencies caused by small administrative units. Many national programs designed to channel federal funds to school districts on the basis of an application are not utilized in rural districts. The personnel required to write the application are lacking.

The situation is generated by a combination of a very limited tax base, tradition, isolation due to topography, inefficient administrative units and scattered population. The concern about rural problems is based on the fact that 51.6 percent of Appalachia's population lives in communities of less than 2,500 people, while the percentage for the nation is 26 percent.

The Commission has adopted the following seven priorities for overcoming educational problems by helping the states and schools:

- 1. Develop job-relevant technical and vocational training opportunities.
- 2. Form multi-jurisdictional educational cooperatives to help local school districts, share school services.
- 3. Within the framework of the local educational cooperatives, upgrade the

quantity and quality of teachers in Appalachias

- 4. Also within the cooperatives, promote the development of early childhood education.
- 5. Provide improved occupational information and guidance.
- 6. Promote comprehensive state planning for educational improvement.
- 7. Develop new approaches to the training of manpower from rural areas.

Under Section 211 of the Appalachian Act, the Commission can appreve grants for construction and equipment and, since the 1971 amendments to the Appalachian Act, for operation of vocational education facilities in the Region and for special occupationally-related demonstrations. Construction and operating grants are exactly the same as those that are made to the states under the Vocational Education Act of 1963.

In FY 1971, the Commission committed \$26 million for vocational facilities costing a total of \$66.5 million. When completed, these facilities will accommodate about 32,000 students.

Based on data from several Appalachian states, it is estimated that the dropout rate is significantly higher than the nation's, and

that the proportion of students continuing their education beyond high school is considerably lower than the U.S. average. For instance, in Appalachian Kentucky, only 62 percent of the ninth grade students graduate from high school compared to 75 percent in the nation; only 40 percent of the graduates go to college compared to the national average of 53 percent. With lawer students completing high school and fewer going beyond the secondary level, the Region produces many youths less well equipped to face competition in the job market than their contemporaries elsewhere. Yet a greater portion of secondary school students in Appalachia participate in vocational education courses than in the nation as a whole. In the rest of the country 25.7 percent of all high school students are enrolled in vocational education courses, while in Appalachia 29 percent are enrolled in such courses.

The Commission is attempting to develop a new profile of manpower skills in Appalachia through heavy investments in vocational and technical education. Most of the Appalachian states have listed vocational education or manpower development as the first or second priority in their state investment plans. Over one-fourth (\$130.7 million) of the Commission's approximately \$490 million hon-highway funds obligated through June '30, 1971 has

gone into the construction of vocational education facilities. Through FY 1971 Commission funds were approved for the construction of 310 vocational education projects, which will accommodate 220,000 students.

The 1971 amendments to the Appalachian Act authorize the Commission to approve grants for "planning, construction, equipping, and operating vocational and technical education projects which will serve to demonstrate area-wide educational planning, services, and programs" The general purpose of these demonstrations is to find ways to make education and training more relevant to real job opportunities. Particular emphasis will be placed on programs for the rural population and will involve two or more school jurisdictions.

The impact of investments in vocational training is evident throughouf Appalachia. One such investment was made for the Tri-County Joint Vocational High School and Technical Institute at Nelsonville, Ohio, which has been in operation for three years. Enrollment has exceeded the most optimistic forecasts. The high school expected 300 11th and 12th graders from eight rural Ohio counties the first year, but actually enrolled 450. Enrollment for the 1971-72 school year reached the capacity limit of 625-650 students.

Demand for entrance to the post-high school technical institute has been similar. Although 100 were expected, 265 full-time and 150 part-time students enrolled the first year. The 225 students from outside the tricounty school district who roomed and boarded in Nelsonville during the second year came from 68 of Ohio's 88 counties and from four West Virginia counties.

The school functions as a high school from 8 a.m. to 3 p.m. and offers its two-year technical program for high school graduates between 8 a.m. and 4 p.m. and in the evening. The large evening program consists

of special brief four-to eight-week vocational courses for unemployed adults, technical subjects with or without credit, and several hobby courses. More than 800 adults took these courses in 1971.

In June 1971, one week before graduation from the Tri-County Technical Institute, a survey showed that 81 of the 133 associate degree graduates had been offered employment. Of the other 52 graduates, nine said they planned to continue their education in college, 18 were entering the armed forces, 12 were seeking employment, and 13 were listed as status unknown.

In addition to these associate degree graduates, the school had 37 nursing graduates, 35 of whom were already employed. There were also 25 technical certificate graduates, all but four of whom were either employed or still in school. John J. Light, president of the institute, comments: "Last year's experience with technical graduates at the tri-county center showed that the job market was extremely tight, but placement was near 100 percent after a month or two of searching for employment."

Regionalization of services is the tool with which the Appalachian Regional Commission hopes to bring about improvement in Appalachian rural education. The Commission uses the term Regional Education Service Agency (RESA) to identify this agency.

It is defined as a combination of two or more school districts who join together for accomplishing a purpose of providing a service which none could do as well or efficiently by itself.

New York has had its Boards of Cooperative Education Services (BOCES) since 1948. Pennsylvania's Intermediate Units became operational on July 1, 1971. Other Appalachian states either permit voluntary cooperative action by interpretation of existing status or have recently passed legislation permitting such

organizations. Nine states are being aided by the Commission to plan and operate RESAs.

The advantages of the RESA-type of agency are:

local districts maintain their identity and autonomy;

economies of size are achieved without creating burdensome administrative machinery;

each member school district can request only those services which it needs;

the member schools control the RESA; RESA has no control over the local schools;

the RESA can provide specialists which small jurisdictions cannot individually employ; and

education planning can proceed in conjunction with other regional planning groups.

The application of modern technology is generally not possible or feasible in small schools. However, it is possible, through the RESA mechanism, to provide technological aids to the component school districts. Several RESAs in the Region are arranging for the broadcast of an early childhood educational television program called "Around the Bend" developed by the Appalachian Educational Laboratory of

Charleston, West Virginia. This program includes the provision of home visitors who visit the viewers' home once a week with materials that supplement the televised program. They suggest activities that the mother can conduct with the child to make the viewing both more enjoyable and more productive for the child's learning. An additional supplement is a mobile van which contains a more traditional pre-school classroom. The van travels to different locations where the children can assemble as a class once a week.

Improved administrative and management services is one of the more immediate advantages to be gained by forming a RESA. One of the Appalachian RESAs estimates that savings on school equipment and supplies will be between 10 and 25 percent when the purchases of individual districts are pooled and bid in larger quantitites. The emergence of the computer as a tool of management makes it possible for school districts to turn over many functions to the RESA office. These include payroll, pupil accounting, pupil scheduling, inventory control and a host of other every-day business office functions. This has the effect of either reducing the individual district's central office personnel or of freeing them for more attention to the instruction of pupils.

A conservative estimate indicates that at least 5 percent of rural school children need some kind of special attention to overcome one or more handicaps. Small schools are generally unable to supply this attention since the absolute number of such children is small although the percentage is the same. The number of teachers trained to work with special children is very small. Even those districts with the necessary finances and the number of children find it difficult to secure a well trained staff.

The RESA can, in conjunction with nearby universities, train teachers, conduct classes

ERIC Full Text Provided by ERIC

63

and help regular classroom teachers. Several RESAs are conducting such programs. One is demonstrating a program for potential dropouts, identified by being over-age in grade and other indicators of lack of interest or ability, which introduces them to several vocations. The program has been extremely successful in increasing the interest of the pupils in school with attendance increased to about 95 percent from an average of about 50 percent.

Several RESAs are investigating changes in elementary and secondary curriculum so that the young people will have a sound basis for making a career decision. One regional agency acts as a clearinghouse for course selection in an area where several small vocational schools are within 20 miles of each other. This results in a pupil exchange that makes it possible to present a greater variety of courses for pupil selection. RESAs are also instrumental in curriculum development and in-service training to improve the skills of teachers,

Appalachia has a school dropout rate higher than that of the nation. Solutions to this problem must be applied long before the student quits the classroom. In Gwinnett County, Georgia, the Commission funded a program to identify potential dropouts as early as the third grade, and to implement steps to encourage them to have a

productive school experience. Improvement of reading skills is one such step and the results have led to an expansion of the program to additional counties, although not under the RESA-type organization.

Several states and universities have used the findings of the Appalachian Teacher Study to plan and implement education manpower programs. The Commission-aponsored study, completed in 1970, was the most detailed analysis of the Appalachian elementary and secondary teacher ever conducted. The study has not been allowed to gather dust. The U.S. Office of Education has funded several proposals under the Education Professions Development Program which were based on data in the Appalachian Teacher Study.

The Commission has funded a highly successful in-service program for teachers of reading in New York and Pennsylvania, a broad education in-service training consortium of colleges and local school districts in Pennsylvania and a program in Tennessee that trains teachers to become principals, all based on data from the Teacher Study.

In order to help the schools and colleges of the Region take full advantage of the many federal education programs, the Commission education staff and representatives of the U.S. Office of Education have conducted a

ERIC*

R4

series of seminars on federal aid. As a result of these meetings, more applications for such aid have been submitted and more needed activities funded than in the past.

Relative to these activities is the study of higher education in the Region which the Commission began in 1971. The study will establish a profile of the higher education community and make one- and five-year projections of the needs of higher education in the Region.

Health

Section 202 of the Appalachian Act authorizes grants for planning and implementation of demonstration health projects in the Region. The demonstration program was designed to provide for a flexible non-categorical approach to health needs through comprehensive planning on a multicounty, medical trade area basis and implementation of that planning through the establishment or expansion of services and the construction and equipping of essential facilities.

Section 202 provides planning grants up to 75 percent of costs, construction and equipment grants up to 80 percent, and grants for up to 100 percent for operating services for the first two years of a project and up to 75 percent of such costs for the

following three years. The demonstration projects have been using fees and third-party reimbursement for operating projects as the Appalachian share of funding diminishes.

Through health planning councils, the demonstration health program complements the Commission's basic philosophy of encouraging responsible local groups to set priorities within general objectives established for the Region. The councils are comprised of local physicians, dentists, hospital administrators, other providers of health care, and interested citizens in the demonstration areas.

The health program is intended to encourage improved arrangements and techniques to relieve the severe health problems that are sapping the human resources of large areas of Appalachia and impeding regional development. The impoverished, rural character of much of the population and the rugged topography contribute to the creation of these conditions and have made changing them extraordinarily difficult.

In February 1971, the President proposed a national health strategy to meet the crisis in health care delivery. Among the key elements of this strategy is the development of the capacity to make more effective use of all the factors in the delivery of health

65

ERIC

7

services and to organize them to accomplish the objective promptly and at reasonable cost. The Applachian program has been attempting to demonstrate, often in more rural settings, how to do this. The Commission has also been involved in accomplishing another major aspect of the President's strategy: health maintenance, through various approaches including preventive services and organizational changes.

By the end of FY 1971, and since FY 1967, the Commission has approved \$104.5 million for demonstration health activities. Of this amount, \$4.9 million had been committed for planning; \$49.1 million for services; and \$50.5 million for construction. In addition, \$1.5 million had been used for administration and evaluation. In FY 1971 the Commission adopted a policy aimed at transferring experience gained in the demonstration areas to other areas of Appalachia in order to help improve health planning and primary health care for more people.

Since November 1967, the Commission has designated multicounty portions of the Region as demonstration health project areas. This designation was preceded by development of proposals from the states and groups within the areas to show how a comprehensive approach involving all

aspects of the health care system could begin to improve the quantity and quality of health services and reach persons without access to essential care. The proposals described existing health problems in the areas and indicated how specific projects could remedy these problems. States with demonstration areas are: Alabama, three counties; Georgia 12 counties; Kentucky, 16 counties; Maryland, three counties; Mississippi, six counties: North Carolina. 15 counties; Ohio, seven counties; Pennsylvania, 11 counties; South Carolina, six counties; Virginia, seven counties; West Virginia, nine counties; and a demonstration which covers three Georgia and 10 Tennessee counties. Some 3.7 million persons, or approximately 20 percent of the Appalachian population, live in the demonstration areas which cover urban and rural

Following is a sampling of projects funded by the Commission in FY 1971 which are demonstrating improved approaches to the delivery of health care:

Outpatient Services: Based in Evarts. Kentucky, the Clover Fork Clinic was seeing an everage of some 20 patients a day the week after it opened on August 20, 1970. The clinic evolved from efforts to obtain a physician to serve the 14,000 people in a dozen communities scattered along a 23-mile

mountain hollow. With the guidance of a Commission-funded field professor working in Harlan County out of the University Kentucky Medical Center, the project was developed to provide primary medical and dental care and demonstrate how a satellite health center can provide comprehensive health services at a low cost utilizing paraprofessionals. Specialty and in-hospital services are provided by the Daniel Boone Clinic, a large group practice, and the Appalachian Regional Hospital, both in Harlan about 30 minutes away.

The project also serves as a training site for medical students, physicians, nurses, nurse practitioners, mental health and public health workers. It is tied in with eight Commission-funded programs in, the locality—the field professorship, home health, family medicine residency, comprehensive mental health, multiphasic screening, emergency services, allied health careers and the development of a health maintenance organization. The clinic dovetails with other health services in the area rather than standing in isolation.

Health Students: Professional health manpower is the critical element in the delivery of health care. Appalachia generally suffers from a serious shortage of physicians, dentists and nurses. The Commission is trying to relieve the shortage

in various ways, one being efforts to reach students early in their career training. In North Carolina in 1971, the Commission funded a program to involve 50 University of North Carolina Medical School students in direct service-learning assignments during their clinical training.

In addition, 100 first and second year medical students, along with dental and nursing students, will be involved during the academic year in other training ex-

periences. One of the main purposes of the program is to expose health science students to the needs of people in Appalachian North Carolina and stimulate an interest in long-term commitments to family and community medicine in Appalachia.

In a related activity, the Commission contracted with the Student American Medical Association to place medical students in health projects in South Carolina, West Virginia, Virginia and Tennessee. The 64

medical students worked during the summer of 1971 with local physicians, with health care teams, and with county health departments.

A group of medical, nursing and other students from Vanderbilt University were supported by the Commission, the University and the Tennessee Valley Authority in the provision of better health services in several remote communities of Eastern Tennessee. Physicians supervised the work of the health students.

Emergency Care: In rural areas, emergency medical service is often unavailable or is of inadequate quality. Funeral homes have provided ambulance services, but in many cases they have ceased this service in the face of tighter Federal Highway Safety Act requirements. The Commission has provided funds to purchase ambulances which meet federal standards in order to start a regional emergency program in the southern West Virginia demonstration area. The service will be made more effective through a round-the-clock radio and telephone referral service funded earlier by the Commission to cover the nine-county area. Additionally, physicians will train emergency room technicians to function as physician assistants. Well-trained emergency technicians capable of functioning as physician assistants is a key element toward enabling the small hospitals in the area to more adequately meet emergency needs.

Home Health Services: Unnecessary hospitalization contributes to the rising costs of health care. Alternatives to inappropriate hospitalization are an essential element of a comprehensive health program. Nursing and medical care at home is such an alternative. A Commission-funded regional network supports home health services in the 16 counties of the southeastern Kentucky demonstration. This network provides regional staffing and coordination as well as a pooled fund to purchase care for medically indigent patients for whom other sources of reimbursement are not available. County health departments, hospitals and voluntary clinics are providing the services. One impact of this project is measured by the fact that the percentage of home health services reimbursed by the state's Medicaid program in the demonstration area represents approximately 63 percent of total reimbursements for all of Kentucky. An in-depth evaluation of eight of the home health agencies by an outside review panel indicated that the project has been instrumental in developing new, badly needed and effective services in the area.

Child Development

In 1969 the Appalachian Act was amended to authorize grapts for child development on the same funding basis as those provided for planning, construction and operation of health projects. The Congress directed that the Appalachian child development program serve as a "national laboratory" for coordinated child care. The program is premised on solid evidence that the early years of life are the most critical period in human mental and physical development, and that proper care in thèse years can prévent costly and sometimes irreparable damage in later life. It is also based on the need to more effectively deliver child and family services which have been scattered among many agencies and bureaus and funded through scores of federal, state and local programs.

The Commission's efforts are directed at gaining in each of the Appalachian states the planning and operating experience essential to effective utilization of present and anticipated state and federal programs, particularly a national child development program. The Commission has worked closely with the Office of Child Development (OCD), the Health Services and Mental Health Administration (HSMHA), and the Social and Rehabilitation Service of the Department of Health, Education and

70

Welfare (HEW) in the implementation of its child development program.

By the end of FY 1971, these 11 states had received child development planning grants totaling \$684,000: Alabama, Georgia, Kentucky, New York, North Carolina, South Carolina, Ohio, Pennsylvania, Tennessee, Virginia and West Virginia. The Commission also made grants totaling \$7.25 million for operating services in 10 states. These Commission operating grants generated an additional \$513,000 in non-federal matching funds and \$10.6 million in other federal funds, most of it from Title IV-A of the Social Security Act. This indicates that the Commission's intention that its funds, in other programs as well as child development, be "seed money" to get public facilities and services underway is being fulfilled.

Each Appala chian state undertaking child development programs has established by executive order a state interagency committee to plan and implement its programs. The committee is the focal point for coordinating the efforts of the several state agencies, including health, education, mental health and welfare, which deal with young children and their families. These services generally have been fragmented and categorical, reducing effectiveness and leaving wide gaps in the delivery of services.

As a result of the FY 1971 projects approved by the Commission, services could be provided to an estimated 75,000 children and their immediate families. This represents only 1 percent of the 0-5 year-old population in the Region. It is expected that the projects to be supported by the Commission in the next liscal year will raise this percentage to 5 percent. While this is a very small level of services measured against the fact that there are about two million children through the age of five in Appalachia, half of them in impoverished families, the program's main purpose is to demonstrate better ways to 'serve young children. Additionally, the planning undertaken for Appalachia will be applicable statewide.

The following summarizes the child development program status at the end of FY 1971:

Alabama: Alabama began operating a day care program with home counseling and health services in a two-county area.

Georgia: Georgia's emphasis is in day care with the auxiliary services to health, psychological, speech, hearing and sight screening and treatment, and educational and social services. Two projects were funded, along with funds to help guide other communities in developing plans for day care centers.

91/72

Kentucky: Kentucky has a well-ordered state plan for delivery of comprehensive child development services; it provides for a building block approach toward the construction of a total system. In the first year, the major projects are nutrition, family planning, and intake and service delivery in a 16-county demonstration area. Future planning is expected to focus on the day care component of a comprehensive system.

New York: New York's initial child development plan covers a three-county area for which 11 projects were to provide funded health services, day care and early education. The three-county demonstration area has a regional administrative body connected with the local development district organization presently being formed. This relationship with development districts applies in a number of state child development demonstrations.

North Carolina: The North Carolina Department of Administration received a grant of \$1,250,000 Section 202 funds to be matched by \$2,350,000 in Title IV-A funds for multiple services to children in Appalachia. Projects concentrate on day care, health examinations and treatment, and distribution of supplemental iron-fortified milk to young children and pregnant mothers.

Ohio: Well-child clinics providing screening and treatment for sight; speech, hearing, physical and mental disorders have been funded for five counties in the Tuscarawas Valley Regional Advisory Council, an Ohio local development district. The council has subcontracted with a school district to develop and teach family-life courses to adolescents and to a county child advocacy center which will provide an intake and referral system for all county day care, psychiatric, speech, hearing and sight services for children and their families.

Pennsylvania: Pennsylvania moved forward in the planning phases of its Appalachian child development program, concentrating on developing services in the Turnpike local development district.

South Carolina: The child development projects in Appalachian South Carolina feature day care with auxiliary services. The six counties constitute both a local development district and a demonstration health area. Project sponsors within each county are the respective county school systems.

Tennessee: Tennessee has stressed day care and intensive health care for infants in the program's first year.

Virginia: Virginia received a planning grant for children's services.

West Virginia: Child development planning began in West Virginia with the focus on strengthening state resources to provide education and health services. With Appalachian funds, the state health department is mounting a demonstration maternal and child health project for five counties and is developing a statewide dental program. At the same time, the West Virginia University School of Social Work has established field training for child development social workers.

The Appalachian Regional Commission's experience in coordinating local, state and federal programs has been put to work in a joint effort with OCD. Under a contract from the Office of Child Development, the Commission staff has trained and placed specialists in OCD headquarters and regional offices to assist states and communities in organizing coordinated community child care committees. The Commission, in another instance of interagency cooperation, detailed a member of its education staff to assist OCD in launching its new Home Start program to reach young children at home.

Youth Leadership

In a rural area of Appalachian New York, a survey of 345 high school students concerning their post-graduation plans indicated that the county is likely to lose to out-migration "not only its most intelligent youth but also its most involved, community-minded, and least disillusioned youth." The question which confronts the county, the survey states, "is how to prevent this potential loss of leadership. ..." This question also faces many other areas of the Region where opportunities for jobs and advanced education and training do not yet exist. Fifty-two percent of those who leave Appalachia are between the ages of 18 and 34.

In 1969 the Commission established a program to involve young Appalachians in dealing with the problems impeding the Region's development. Since September 1969, the Commission has committed \$1,006,010 to this program in eight states. Young people in the program have helped implement child development services, participated in revising local codes and ordinances, and have conducted tutoring, among other activities.

A necessary element of the program has been the assistance of public and private agencies, including local development districts, community action agencies, state offices, county governments and non-governmental service organizations. Direction and instruction from agency personnel have allowed youth commitment

and concern to be more meaningfully applied and fully utilized.

Internships are a vital and integral component of the leadership development program. Since the program's inception nearly 600 youths have served internships. The internship design allows maximum utilization of experience from several directions—colleges, regional planning agencies and local units of government. Internships involve a kind of learning that is not possible in a classroom. The intern is thrust into a situation in which the emphasis is on learning by direct involvement. Through such involvement, career opportunities are made more evident.

Realizing that internships are an important adjunct to a well-rounded learning environment, colleges have made institutional commitments to build internships into their regular academic programs. This commitment has manifested itself in money spent by colleges to administer programs and, in some cases, by the granting of academic credit for internships.

There have been approximately 2,455 young people involved in youth organizations. The primary goal of these organizations or councils has been to familiarize Appalachian youth—both in and out of school—with the development potential of the area and what they can do to

(3)

realize this potential for growth both in the Region and themselves.

Approximately 4,800 youths have attended summer camps through the support of the program, with disadvantaged youth experiencing vital learning and play activities.

The real impact of the leadership program cannot be measured in two years or simply through the use of statistics and figures. The program attempts to deal with the basic and long-neglected concerns. If the youth of Appalachia cannot be convinced that there is hope in the Region and that there are constructive ways for them to help solve its problems, then all other programs, no matter how ably administered or how wisely planned, will ultimately fall.

"...The intern program has provided the students at Mars Hill College an avenue leading directly in contact with the needs of Madison and Buncombe counties. These needs have always existed, but it has only been since the inception of the community development and intern programs that interested students could successfully channel their energies in a constructive and rewarding manner."

Community Development

The report of the President's Appalachian Regional Commission in 1964 referred to the need for investments in "social overhead" — the complex of housing, education, transportation, public and private services, community facilities, and development of institutions and organizations.

Private and public funds are required for community development; private and public organizations must play complementary roles if development efforts are to succeed. In a variety of ways, the Appalachian program stimulates this cooperative process.

Housing: One of the most pressing problems in the Appalachian Region is that of substandard housing. More than one out of every four families in the Region lives in a home in need of major repair or replacement. The situation is even more critical in certain counties of southern West Virginia and eastern Kentucky where nine out of 10 houses are considered substandard.

While a number of federal housing subsidy programs have been in effect for years, Appalachia has not been receiving a proportionate share of such assistance—despite the extremely poor condition of housing in the Region. The Appalachian housing fund, authorized in 1967 under Section 207 of the Act, was established to help overcome this indolence. The purpose of the housing program is to stimulate the construction and rehabilitation of low- and moderate-income housing through the increased use of federal housing assistance.

Through the funds, loans are made to sponsors to cover 80 percent of the costs of planning and obtaining financing for housing projects. Grants can also be made to orgnizations such as state housing agencies to give technical assistance to non-profit housing sponsors in order to promote and assist in the planning and operation of lowand moderate-income housing. Grants have

been made to the states of Maryland, North Carolina, Ohio, Pennsylvania, South Carolina and West Virginia for this purpose. The Commission aided in the creation of several state housing authorities.

Loans are made to cover specific items that a sponsor must fund in order to make application and obtain mortgage insurance commitment under Sections 221 or 236 of the National Housing Act. These items include consultant fees, land options, analyses, processing fees, preliminary architectural fees, preliminary site engineering fees and construction loan financing fees. The cost of these items normally can be included in a mortgage; accordingly, when a construction loan or, in some cases, a permanent insured mortgage, is made for a project, the planning loan is repaid. When planning loans are made to non-profit corporations, provision is made for waiver of the planning loan if the applicant is unsuccessful in obtaining the project financing or if it is determined that repayment of the planning loan cannot be made for mortgage proceeds. (The Appalachian housing program served as the model for a similar national program which was established in 1968.)

Through June 30, 1971 the Appalachian Regional Commission had approved loan applications for projects containing 7,775

housing units. Approved loans totalled \$2,783,840; the estimated value of construction for these projects is \$110,500,108—evidence that the "seed money" concept of the Appalachian housing fund is working.

Through FY 1971, \$315,000 had been repaid to the revolving loan fund.

Site development grants were authorized by the 1971 amendments to the Appalachian Act. The new authorization was responsive to experience gained by the Commission which revealed that many communities cannot produce housing for low- and moderate-income families under the limitations of existing housing assistance programs. There are two principal reasons for this condition: one is the relatively low family incomes and the high cost of land development caused by the rough Appalachian topography and, two, the lack of direct accessibility of available building sites to sewer and water facilities. Thus, on one hand, housing sponsors must keep rents and sale prices within reach of low- and moderate-income families, and, on the other hand, rents and sale prices must be high enough to cover full development cost. Frequently the latter requirement would prevent the sponsor from meeting the low rent or sales cost necessary and the project could not be built. The result is that many lower-income families cannot obtain

adequate housing. Ironically, the cost difference may be relatively small—\$500 to \$1,000—between a feasible project and one that cannot carry full costs. The new amendments to the Appalachian Act authorize grants to public bodies or to qualified housing sponsors for the purpose of meeting development costs, including necessary off-site costs, directly associated with the cost of a housing project, provided such costs—could not be included in a mortgage. Eligible costs would include, but not be limited to, sewer and water line extensions, drainage facilities and grading.

Supplemental Grants: Lack of basic public facilities, the infrastructure of community development, has been a severe impediment to regional growth. A wide assortment of federal grant-in-aid programs were established to help communities close the facilities gap, based on the proposition that such aid should make up only a portion of the cost of a given facility—with the rest of the funds coming from state and local sources. Some of the more affluent states have significant state funds for matching purposes, but most states rely on local communities to provide the lion's share for matching federal grants.

All states and communities do not have equal financial resources. In Appalachia,

•	Ap	palacl (TI	Table VIII hian Supplemental G housands of Dollars)	rants		•	
		<u>.</u> ;	Cumulative to Date		197	1 Program	
		No. of Proj.	\$ Amount	ક	No. ol Proj.	\$ Amount	°,
Vocational Education Higher		281	49,379	24	45	5.716	15
Education	•	174	40.916	19	17	5,985	. 16
Libraries		92	7,218	3	9	719.	2
Nat'l Defense Educ. Act Educational Television		24 14	5,645	3	7	779	2
Health		14	2.272	1	1	13	0.03
Facilities . Sewage Treat	. 2	267	58,064	· 28	. 36	11,504	31
ment Fac Water & Sewer		157	25,882	12	36	5,585	- 15
Systems		74	10,252	· 5	22	4.554	12
Airports		64	6,143	3	16	1,288	17
Other		46	3,457	2	9	1.447	3 4
Totals .	1,	193	209,228	100°	198	37.590	100

this problem was a vicious circle: high, longterm unemployment, coupled with heavy population loss, produced an extremely low tax base that prevented many communities from matching grant-in-aid.

For this ceason, federal grants which should have been available to the Region went untapped for lack of local funds, and

the Region continued to drop further and further behind in public facilities. The Appalachian supplemental grant program was, therefore, a necessary first step in providing hospitals, vocational schools, sewage facilities, airports, libraries and colleges to those areas whose economic prospects were significant. With 8.8 percent

SECTION 214 — SUPPLEMENTAL GRANTS Approvals by Type of Program Fiscal Year 1965-1971 HIGHER EDUCATION 19 LIBRARIES OTHER 28 HEALTH FACILITIES MAIER SUPPLY, REG., Elc. NO.E.A. AIRPORTS Total Funds: 209,228

of the national population. Appalachia in 1965 was receiving about 7.2 percent of federal grants-in-aid for basic community facilities. Under the impetus of the supplemental grant-in-aid program, Appalachia's share is now almost 10 percent of these programs.

Supplemental grants under Section 214 of the Appalachian Act may increase the authorized federal percentage under existing grant-in-aid programs (which range from 30 percent to 66 percent), to a maximum of 80 percent. The amount of supplementation is determined by the applicant's ability to match the federal share on a dollar basis. Experience has shown that about one-third of the projects actually require the maximum supplement action. In part, this is a reflection of money market conditions which have made it difficult for poorer communities to enter the bond market to finance essential public facilities.

In 1971, Section 214 was amended to authorize Section 214 funds to be used as "first dollar" grants when there is insufficient money to permit a basic federal grant for the project.

Local Development Districts: Rural counties and small cities, by themselves, generally lack the resources to effectively provide their residents with public services. Too frequently they have missed op-

portunities for development because of a failure to plan and implement programs cooperatively with their neighbor governments and private organizations. In Appalachia, the Commission has been supporting various approaches to evercome these deficiencies without losing the values of local decision-making and local pride. The Appalachian health program has been the impetus for multicounty health planning and health services. Cooperative programs encompassing groups of school districts have been established through regional education service agencies also aided by the Commission.

Local development districts are a major Commission supported approach to overcoming area-wide development problems.

The administration of the Appalachian Regional Development Program in the states has placed increasing emphasis upon development districts as the logical extension of the Commission concept to local governments and interests. The local development districts provide the means through which local governments and institutions, working together, can participate directly in the Appalachian program.

The districts take a variety of forms: regional planning and development agencies, councils of governments, and non-profit development commissions. In addition to

federal grants, funds to support these organizations come from various sources, including state and local governments and private contributions. The districts have in common a multicounty, multifunctional approach. They carry on a range of activities including planning for areawide development; assistance to local governments and others in the development of proposals for joint undertakings and assistance in obtaining grant-in-aid support: research and studies of area wide resources, problems and potentials; technical planning and research assistance to participating local governments; review of grant-in-aid proposals and coordination with local governments including the development of priorities for Appalachian-assisted projects: and encouragement for companies and industries seeking to locate in their area.

The districts—there are 56 in the Region that are certified, staffed and Commission-funded—have taken an increasingly active role in the administration of the development program. They have responded to state and Commission programs and priorities by working with local governments in developing joint hospital and medical facilities projects; vocational and technical institutes; water and sewer projects; libraries; industrial parks and access roads; and housing projects. The districts have

participated in the implementation of new programs which have been incorporated into state and Commission plans such as child development and youth activities, regional education service agencies and solid waste disposal services.

In the far western tip of Virginia, the work of LENOWISCO, a development district embracing Lee, Wise and Scott counties and the city of Norton, exemplifies effective local organization. Having identified the expansion of jobs as the first priority of the district, LENOWISCO, among other things, searched for industrial sites. Only one adequate location was found in the mountainous district—1,000 acres at Duffield in Scott County along Appalachian Highway Corridor B. But there were two

immediate problems: first, Scott County, on its own, was financially unable to obtain the land and develop the site, and, second, the site was subject to flooding from the North Fork of the Clinch River.

The first problem was overcome when the counties and the independent city of Norton appropriated money to develop the site—the first time that they had spent revenues for a project beyond their own boundaries. The second problem was solved when the Commission provided \$150,000 to enable the Tennessee Valley Authority to protect the tract from flooding. The district formed a non-profit authority to acquire the acreage and establish an industrial park on part of the land.

The district planned the industrial park and coordinated the efforts of a dozen agencies of city, county, state and federal government. Public and private funds were used to further the project. One company began operations in 1971; another firm has announced plans to build a plant which will employ 300 workers. The tract will also provide space for residential development.

LENOWISCO is a planning district commission which in Virginia serves as forum for local problems to enable an area to speak with one voice on behalf of the various local units to state and federal agencies. While some 30 states are now

involved in promoting the concept of planning and development districts, an important feature of Virginia's approach is that local governments are encouraged to frame their own charters without intervention by the state. Only a few state requirements are imposed. An ideal district in the eyes of the state officials is one that stimulates maximum intergovernmental cooperation in both planning and implementing a comprehensive development program which is limited only by the vision and energies of its leaders.

Districts in Tennessee operate under progressive legislation enacted a year before the Appalachian Act because law. These districts established priorities among public investments to relieve major problems afflicting their areas. Strategies to develop the human, physical and economic resources of each district have been defined, and programs in health, education and industrial development implemented.

North Carolina, Alabama and West Virginia number among the most recent members of the Appalachian Regional Commission to engage in systematic studies of the means available to administer state and federal grant-in-aid programs on a more efficient and cost effective basis at the local government level. Alabama has implemented its plan. North Carolina has

designated planning areas, and West Virginia has enacted district legislation. Both states, however, are continuing to study the established pattern of providing public services with an end to developing legislation to use comprehensive local organizations in the administration of development and planning programs.

In Maryland, the Governor's Appalachian Council, an advisory body for the state-operated local development district, has recently turned over some of its duties to the locally-directed Tri-County Council for Western Maryland.

Funds are being made available by the Commission this year to the states for expanded state and local management improvement programs. It is anticipated that a number of major studies will be undertaken this year using these funds which will improve the delivery of government services at the local level through the use of local development districts.

New Community Planning: With Commission support the Economic Development Council of Northeast Pennsylvania, a local development district, is investigating the possibility for development of a new town in the triangle area formed by the Northeast Pennsylvania Turnpike, Interstate 80, and Interstate 81E. The triangle encompasses portions of the famous Pocono Plateau recreation area, and development of a large new community area would complement the growth objectives of Wilkes-Barre and Scranton.

New developable acreage will be created by a dramatic project at Pikeville, Kentucky, which will virtually result in a new community coming into being.

The Big Sandy River, a railroad line and a major Appalachian highway will be rerouted through a deep cut in Peach Orchard Mountain. The cut will require the movement of 13 million cubic yards of earth which will be used to produce level sites. Local, state and federal agencies have agreed to work together and jointly fund the project. Ground breaking is expected to begin by the summer of 1972.

Research and Planning

Among the functions of the Commission are the development of comprehensive and coordinated plans and the conduct of research and studies to aid regional growth. Early in its life, the Commission recognized that a grand scheme or master plan could not and should not be imposed on the Region. Clearly, an improved highway system stretching across the Region and the analysis of the Region's needs for airports and the cost of providing them involve regionwide planning. But the barriers to development and the opportunities for growth and the ways to accomplish it vary widely from one area to the next. Communities and states differ in character. organization and legal authority for planning and programs. Therefore, the Commission has operated on a basic principle: planning and implementation of plans must be accomplished at the local and state level with the Commission's technical and funding support.

The Commission has four principal activities related to planning and research: continuing evolution; regional program planning and budget; information systems; and economic and social analysis.

Evaluation: Evaluation is an essential part of program management. The Commission must try to judge the effects its policies and

programs are having on the lives of the people in the Region, and to gauge the effectiveness of its approach to overcoming the problems of the people of Appalachia. A sense of responsibility to the public whose monies an agency uses and whose future an agency may influence is obtained only through criticism and candid assessment. As a federal-state agency, the Commission is responsible to several parties: Congress and the President for fulfillment of national goals; the Appalachian states for achievement of their developmental priorities; and, most importantly, to the people of Appalachia for whose benefit the Appalachian Regional Development Act was passed.

With these responsibilities in mind, the Commission made evaluation a permanent staff responsibility. During 1971 the Commission staff completed the first phase of the evaluation—an assessment of the program's first six years.

To deal with the inherent problems of selfevaluation, the Commission appointed a panel of experts from a variety of academic fields as well as citizens and officials from Appalachia to review the evaluation. The primary areas of concentration in the evaluation were Appalachian planning and development strategy, functional programs and institutional relationships. The evaluation concentrated on an examination of the Commission approach to regional development. After six years of experience does the federal-state approach still seem to make sense? Is the growth area strategy valid? Do development districts provide the focus needed at the local level? Does the Commission help draw together other federal programs for the Appalachian Region?

In this initial effort, individual projects such as a hospital, a vocational school or an access road, were not scrutinized. There is a long lead time involved in most of the construction projects in which the Commission is involved and many of the projects are not yet in operation. Furthermore, the requirement to look at projects was not so great as the need for an assessment of the basic ideas underlying the Commission. The problems in Appalachia are great. The Region lags behind the nation in every field in which the Commission provides program funds. It would be very difficult for the Commission-aided projects not to have served genuine development needs. The more basic question, therefore, was, "What is to be gained through the Commission approach over and above merely channeling of more funds into the Region?'

The evaluation—which scrutinized the development program's basic premise and

examined the overall impact of major programs in health, education, and highwavs-did demonstrate that, after six years, the hasic Commission approach is still valid. That approach is essentially to link together federal, state and local development efforts into a common strategy, in which each level has appropriate control over how development resources are used. While some progress has been made in creating this network of development institutions, most of the more direct benefits lie in the future. The evaluation recommended a concerted effort in the next four years to better tie together federal programs and to complete the network of state and local development organizations serving the Region.

The Commission also embarked upon two additional evaluations in 1971. The first is a program of evaluation reports on individual districts and projects in which each will be visited and reviewed annually. The second consists of an evaluation of the Commission and state research effort since the beginning of the program. Finally, the Commission has begun to establish permanent program and project evaluations. It intends, whenever possible, to carry these out with the federal agencies having program responsibilities in the same field.

Regional Program and Budget: Regional Program Plan and Budget: In March, 1960, the Commission directed the staff to begin this undertaking as a pioneering effort designed to determine if the techniques of systems analysis could be applied to complex social and economic problems. Once refined, it will provide a useful management tool to guide public and private development efforts in the Region.

The regional budget is being developed to answer two essential questions: How much money and what kinds of programs will be needed to put Appalachia on an equal footing with the rest of the nation? And, how much of the required resources can be provided through regular local, state and private sources? In other words, what additional state and federal supplement is required over and above the presently authorized programs.

The budget does not cover all public programs. It is limited to those most critical to the development of the Region and those where there are serious problems in Appalachia: education, health care, housing, transportation and the environment.

The regional budget process begins by estimating present trends in the Region. Then, goals for achievement are established for 1975; 1980 and 1985. The next step is developing program strategies and costs for

meeting these goals. Finally, an estimate is made of the local resources that will be available to meet these program costs. The gap between estimated cost and available funds represents a need for special funds to meet the stated-goals.

A frankly very rough first version of the budget has been completed. In the process of developing it many conceptual and information problems were uncovered. In the next year the staff will concentrate on developing a more refined and reliable version that can be used for program and policy guidance. While the budget covers a 15-year period, it is not intended to be an abstract and immutable document. It not only will provide dimensions for long term program needs, but also it should indicate where current programs could be made more relevant to the Region's needs and more effective.

The project information retrieval system (PIRS) was started in 1971 in response to the enormous amount of basic written information about individual projects. This information has been transferred to the Commission's computer banks.

Originally, PIRS was to record only basic project information: type, location information, relevant dates and dollar amounts. This data was to be entered into the computer when a project was submitted

ERIC

to the Commission and updated over the life of the project. But the demand soon arose to expand the list of items to include more analytical data. Thus, the statistics on expected and actual performances and effects of projects also are being added and maintained.

The PIRS is now working as a receptor and retriever of information. It efficiently performs routine bookkeeping chores for the Commission, keeps track of the progress of each project, and aids in the evaluation program by helping to gauge the Commission's overall progress.

In order to evaluate, criticize, plan and report, some indices of basic conditions and changes in those conditions in the Region must be available.

Using the U.S. census reports and other statistical sources, the Commission can determine measurements of socio-economic conditions by any number of different factors. One example, completed during 1971, was a county-by-county analysis of employment and unemployment. This study is unique because the usual aggregation is done by labormarket area.

The compilation of aggregates relevant to Commission concerns (e.g., county, urban-rural, multicounty district, etc.) aids in the analysis of specific projects and in the long-range regional program plan and budget.

The statistics prove useful for dentission research and for other agencies involved in the Region and in national social and economic development.

Aid to State Government: Among the major findings of the evaluation referred to earlier was that an integrated, effective development planning and program administration for a state's Appalachian area took place when the governor placed key responsibility for the Commission's program with one of his top assistants, had a staff arm located administratively in his office, and had adequate program specialists on the staff. When the program administration was isolated from the governor's office, inadequately staffed with responsibilities fragmented, the Appalachian strategies had less impact.

The Commission has had a continuing interest in assisting the states to strengthen and improve their capacity to plan and design, set priorities for, administer and coordinate public programs generally, and particularly the Appalachian program. This objective has been viewed both as a way to equip states to administer flexible forms of assistance such as block grants and revenue sharing as well as increasing the effectiveness of the Appalachian program. Using funds authorized under Section 302 of the Appalachian Act, the Commission has

supported a variety of research and technical assistance efforts to improve the effectiveness of state and local government including: a study of local tax policies in the Alabama development district in order to achieve greater equity; an analysis of the responsibilities of local governments in Pennsylvania and their ability to meet these responsibilities; implementation of a statemanaged centralized property tax system for West Virginia counties, and support of housing, health and education specialists in several state Appalachian program offices. The establishment of regional education service agencies and state interagency child development committees are also helping to improve the effectiveness of government.

Appalachian Highland Study: Stretching from New York to Georgia, the Appalachian Highlands is one of the most scenic areas in the United States. It represents not only a natural resource but an economic resource as well. The Commission undertook a study to more fully understand the tourism and recreation potential of the mountain core of Appalachia and to initiate planning designed, first, to make states, local units of government and federal agencies aware of these potentials; second, to activate local areas and states into recreation planning without sacrificing the area's basic land and water resources; and, third, to make

private enterpreneurs aware of this recreation resource.

This study has been centered on 23 multicounty areas with potential to become primary recreation destination areas. Fourteen of the areas were selected for detailed study and preparation of general recreation development plans. Details of market potential, expenditure levels, and physical needs were printed as Appalachian Research Report No. 14, Recreation Potential in the Appalachian Highlands: A Market Analysis.

General plans which synthesize local, state and federal recreation plans as well as private developments have been prepared. These plans also make recommendations for other public and private investments. These plans will be included in the final Highlands Study report which is being prepared. The report will present in text and graphically a program and priorities for development of recreation and supporting activities in the Highlands in general, with more specific analysis of the 14 areas.

Telecommunications: Just as the construction of highways and airports is opening up physical access in Appalachia, other devices are also being developed to improve communication in a more literal sense. In late FY 1971, the U.S. Office of Education awarded the Appalachian

Regional Commission a \$42,050 contract to investigate the educational and public service, functions of a telecommunications satellite positioned over the Region. Such a satellite is scheduled to be launched by the National Aeronautics and Space Administration in the summer of 1973, and present plans call for the craft to be over Appalachia several hours a week. The Commission will analyze the various ground, in-place communications systems, and an estimate will be made of the cost of completing these public systems. A compilation existing educational needs for telecommunications will be made in conjunction with the Appalachian states' educational television agencies, and the possible use of telecommunications to meet health needs will also be examined. The contribution which a telecommunications satellite could make to fill these needs will be investigated and plans will be formulated for interstate cooperation.

In the nine counties of the First Tennessee-Virginia Local Development District, the Commission is aiding a demonstration of the effectiveness of community involvement in cable television public service programming. Two private cable television companies are assisting a development district committee which is attempting to establish a non-profit programming

organization which will serve the development needs of the bi-state area. Morehead State University in Kentucky is surveying the possibilities for related television programming in six other Appalachian development districts in Kentucky, Virginia and Tennessee.

Under Section 302, the Commission has provided funds to the Kentucky Authority for Educational Television to plan a series of half-hour programs which will help viewers obtain the equivalent of a high school diploma. Some 750,000 Kentuckians over the age of 25 lack a high school diploma, a minimum requirement for a great many jcbs. Nationally, seven million Americans do not have a high school diploma. By guided text and television study at home, this handicap can be overcome. Several Appalachian states have indicated their desire to participate with Kentucky in the development and use of the series.

Appendix A

POPULATION

The Appalachian Region contains 397 counties and five independent cities in the 13 Appalachian states. This appendix contains a list of the 397 counties and the independent cities and their populations. All figures are in thousands.

APPALACHIAN REGION [1970 final census population total]: 18,212.9

ALABAMA	Marshall 54.2
State total 3,444.2 Population of counties in Appalachia 2,137.3	Morgan 77.3 Pickens 20.3 Randolph 18.3 St. Clair 28.0
Bibb 13.8 Blount 26.9 ~ Calhoun 103.1	Shelby 38.0 Talladega 65.3 Tallapoosa 33.8 Tuscaloosa 116.0
Chambers 36.4 Cherokee 15.6 Chilton 25.2	Walker 56.2 Winston 16.7
Clay 12.6 Cleburne 11.0 Colbert 49.6	GEORGIA
Coosa 10.7 Cullman 52.4 De Kalb 42.0 Elmore 33.5	State total 4,589.6 Population of counties in Appalachia 813.6
Etowah 94.1° Fayette 16.3 Franklin 23.9	Banks 6.8 Barrow 16.9 Bartow 32.7
Jackson 39.2 Jefferson 645.0 Lamar 14.3	Carroll/ 45.4 Catoosa 28.3 Chattooga 20.5
Lauderdale 68.1 Lawrence 27.3 Limestone 41.7	Cherokee 31.1 Date 9.9 Dawson 36
Madison 186.5 Marion 23.8	Douglas 28.7 Fannin 13.4

92/93

Floyd	73.7	Estill	12.8
Forsyth		Fleming	. 11.
Franklin	12.8	Floyd	35.
Gilmer	9.0	Garrard	9.
Gordon	23.6	Green	10.4
Gwinnett	72.3	Greenup	^ 33.2
Habersham	20.7	Harlan	
Hall	59.4	Jackson	
Haralson	15.9	Johnson	17.
Heard		Knott	
Jackson		Knox	
Lumpkin		Laurel	27.4
Madison		Lawrence	10.7
Murray		Lee	
Paulding		Leslie	
Pickens	•	Letcher	23.2
Polk		Lewis	
Rabun		Lincoln	– –
Stephens		McCreary	
Towns		Madison	
Union		Magoffin	
Walker		#Martin	
White		Menifee `	
Whitfield	55.1	Monroe	
•	JJ.1	Montgomery	
. KENTUCKY		Morgan'	
	•	Owsley	
State total 3.2	10.3	Perry	
State total	۵.5 م	Pike	
in Appalachia	76.5	Powell	
The production of the second o	,0.5	Pulaski	
Adair	130	Rockcastle	
Bath		Rowan	
Bell		Russell	
Boyd		Wayne	
Breathitt		Whitley	
Carter		Wolfe	
Casey		vvoile	3.7
Clark			
Clay		MARYLAND	u
Clinton		State total	2022
Cumberland			3,922.4
Elliott		i operation of countries	200
Emott	. J.3	in Appalachía	. 209

1	./	
1		
Allagany		
Garrett	84.0 21.5	Chenango 46.4
Washington		Cortland
Masimigron		Delaware 44.7
•	******	Otsego
	MISSISSIPPI	Schoharie
		Schuyler 16.7
		Steuben
Population of		Tioga
in Appalac	thia	Tompkins 77.1
		77,1
Alcorn	27.2	/ NORTH CAROLINA .
Benton	7.5	HORTTCAROLINA
Chickasaw .	16.8	State total
Choctaw	8.4	Population of counties 5,082.1
Clay		
Itawamba		in Appalachia
Kemper		1.
Lee	46.1	Alexander
Lowndon	46.1	Alleghany
Marchall	49.7	Ashè
Marshall	÷;····	Avery
Monroe		Buncombe
Noxubee	14.3	Burke 60.4
Oktibbeha	28.8	Caldwell56.7
Pontotoc	17.4	Cherokee 16.3
Prentiss		Clay
Tippah		Davie
Tishomingo	149	Forsyth
Union		O-alia
Webster	10.0	Granam
Winston		Haywood
		Henderson
	,	Jackson 21.6
	NEW YORK	McDowell 30.6
	NEWTORK	Macon
State total		Madison 16.0
Population of	f acception	Mitchell 13:4
Population of		Polk
in Aparachi	a	Rutherford
A.1		Stokes 23.8
Allegany		Surry 51.4
Broome	.221.8	Swain
Cattaraugus	81.7	Transylvania 19.7
Chatauqua	· P · · · · · · · · · · · · · · · · · ·	Watauga 23.4
Chemung	-101.5	Wilkes
, -		49.5

,	•		
Yadkin	24.6	Allegheny	1 605 0
Yancey		Armstrong	75.6
, , , , , , , , , , , , , , , , , , , ,		Beaver	2084
OHIO	•	Bedford	
		Blair	
State total	106520	Bradford	58.0
Population of counting	10,052.0	Butler	
in Appalachia	1 129 4	Cambria	
in Apparaonia		Cameron	
Adams	19.0	Carbon	
Athens			
Belmont		Centre	
Brown		Clarion	38.4
- · · · · · · · · · · · · · · · · · · ·	•	Clearfield Clinton	/4.6
Carroll			
Clermont	_	Columbia	
Coshocton		Crawford	
Galia		Elk	
Guernsey		Erie	
Harrison		Fayette	
Highland		Forest	
Hocking		Fulton Y	
Holmes		Greene	
Jackson		Huntingdon	39,1
Jefferson		Indiana	79.5
Lawrence		Jefferson	43.7
Meigs		Juniata	16.7
Monroe		Lackawanna,	234.1
Morgan	12.4	Lawrence	107.4
Muskingum		Luzerne	
Noble	10.4	Lycoming	
Perry	27.4	McKean	
Pike	19.1	Mercer	
Ross	61.2	Mifflin	
Scioto		Monroe	
Tuscarawas		Montour	
Vinton		Northumberland	
Washington	57.2	Perry	
		Pike	
PENNSYLVANIA	•	Potter	
, 21,11,0 , 2 , 7,11,17		Schuylkill	
State total	11.793.9	Snyder	
Population of counties		Somerset	
in Appalachia	E 020 2	Culting	

Susquehanna34.3	Franklin 27	
Tinga . 30.7	Crainca	7.2
Tioga	Grainger 13 Greene 4	3.9
Venango	Greene J	7.6
Werner	Grundy	0.6
Warren	Hamblen 38	3.7
Washington 210.9	Hemilton 254	4.2 /
Wayne	Hancock	5.7
Westmoreland	Hawkins	37
Wyoming	Jackson	3 1
	Jefferson 24	10
SOUTH CAROLINA	Johnson 11	1.5
	Knox 276	1.0 : ~
State total	Loudon	2.3
Danielasta a de la constante d	Mahlina	1.3
in Annalachia EEE a	McMinn 35	5.5
in Appalachia	Macon	2.3
*	Marion	9,6
Anderson	Meigs	5.2
Cherokee	Monroe	3.5
Greenville	Morgan	3.6
Oconee40.7	Overton 14	1.9
Pickens	Pickett 3	R
Spartanburg	Polk 11	7
	Putnam 35	,
TENNESSEE	Rhea 17).J
•	Roane	٠.
State total	Scott 14	9.5
Population of Counties	Cognetchia	.0
in Appalachia 1,733.6	Sequatchie 6 Sevier 28	.3
, , , , , , , , , , , , , , , , , , ,	Sevier ₈	5.2
Anderson	Smith	
Pladee	Sullivan	
Bledsoe	Unicoi	.3
Blount	Union	.1
Bradley 50.7.	Van Buren 3	
Campbell	Warren 27	.0
Cannon 8.5	Washington 73	9
Carter	White	4
Claiborne 19.4	•	• •
Clay		
Cocke	VIRGINIA	
Coffee	•	i
Cumberland	State total	
De Kalb	Population of counties 4,648	.5
Fentress 12.6	in Appalachia	
12.0	in Appaiachia	.I ,

· ·	
Alleghany	. 12.5
Bath	5.2
Bland	5.4
Botetourt	. 18.2
Buchanan	32.1
Carroll	
Craig	
Dickenson	16.1
Floyd	9.8
Giles	16.7
Grayson	
Highland	25
Lee	20.3
Pulaški	
Russell	
Scott	
Smyth	21.2
Tazewell	39.8
Washington	. 40.8
Wise	. 35.9
	22.1
Population of independent cities in Appalachian Virginia	
Drintal	140
Bristol	
Clifton Forge	
Covington	
Galax	0.3
Norton	4.0
	•
WESTVIRGINIA	
State total 1	744.2
Population of counting	
in Appalachia	7442
iii rippaiacilla	,744.2
Barbour	
Darlour	14.0
Berkeley	. 36.4
Boone	25.1

Brooke	29.7
Cábell	106.9
Calhoun	7.0
Clay	9.3
Doddridge	6.4
Fayette	
Gilmer	7.8
Grant	8.6
Greenbrier	32.1
Hampshire	11.7
Hancock	39.7
Hardy 📐	8.9
Harrison	
Jackson	20.9
Jefferson	21 . 3 د
Kenawha	229.5
Lewis	17.8
Lincoln	18.9
Logan	46.3
McDowell	50.7
Marion	61.4
Marshall	37.6
Mason	: 24.3
Mercer	63.2
Mineral	. 23.1
Mingo	32.8
Monongalia ·	63.7
Monroe	
Morgan	8.5
Nicholus	22.6.
Ohio	. , 64.2
Pendleton	: 7:0
Pleasants	7.3
Pocahontas	8.9
Preston	25.5
Putnam	27,6
Raleigh	: 70.1
Randolph	24.6
KITCNIE	10.1 ,
Roane	14.1
Summers	13.2
Гaylor :	13,9
Tucker	7.4

Tyler 9.9 Wetzel 20.3 Wayne 19.1 Wirt 42 Wood 86.8 Wyoming 30.1

Appendix B Approved Projects

Demonstration Health Program (Section 202)

PROJECT NUMBER PROJECT NAME ALABAMA 668-01-71 Tri: County Appalachian Regional Health Planning Component 668-01-70 Allied Health Education Linkage Program 2nd Revision 668-06-2 Decatur General Hospital Second Revision 668-07-71 Dental Health Component 668-08-70 Tri-County District Health Service Program Mental Health Program 2nd Continuation Allied Health Training Program Continuation 668-11-70 668-15-70 668-15-71 Associate Degree Nursing Program Continuation 668-19-71 Staff and Equipment Cardiac-Intensive Care Unit Emergency Services Project Continuation Physical Therapy Facilities Decatur General Hospital Lawrence County Hospital Addition Overrun 668-29-71 668-33 668-37 668-39 Rescue for the Retarded Revision 668-45 Early Childhood Development Plan Allied Health Technical Education Building 668-46 668-47 Renovation and Remodeling of Dietary Department of Hospital 668-49 Athens-Limestone Hospital Power Plant 668-63 Family/Child Development'Project 668-67 Lawrence County Solid Waste Management System

GEORGIA

100

645-1-71	Northwest Georgia Regional Health Council Planning and Administration	Gra
645-02-69R	Solid Waste Disposal Program Revision	
645-02-71	Solid Waste Disposal Program 2nd Continuation	
645-03A70	Apple Valley Rehabilitation Center Services 2nd Continuation	
645-05-71	3 County Day Care Services Continuation	
645-07-70R	Nurse Training Program - Dalton Junior College Revision	
645-07-71	Dalton Junior College Nurse Training Association Development	
645-08-71	Northwest Georgia Speech and Hearing Program Continuation	•
645-09-71	Health Manpower Training - Dalton Junior College	
645-23	* Health Education Building-Hamilton Memorial Hospital Overrun	_
645 24	Whitfield County Health Center Expansion	Ċ
645-27	Watkins Memorial Hospital Expansion Overrun	
645-35	Infant and Early Childhood Planning Grant	
645-37	Dalton Area Comprehensive Community Mental Health Center	•
645-38	Delivery of Mental Health Services	
	•	

TYPE OF PROJECT

Plan ning and Development
Manpower Development
Hospital
Dental
Public Health Service
Mental Health Service
Mental Health Service
Mental Health Service
Mental Health Services
Hospital
Hospital
Mental Health and Retardation
Child Development
School
Hospital
Child Development
Solid Waste

Planning and Development
Solid Waste
Solid Waste
Physical Rehabilitation
Day Care
Manpower Development
Manpower Development
Physical Rehabilitation
Manpower Development
Hospital
Mental Health Center
Hospital
Child Development
Mental Health and Retardation
Menfal Health and Retardation

3

:1

MUNICIPALITY	COUNTY	TOTAL ELIGIBLE COST	BASIC Funds	SECTION FUNDS
Decatur	Morgan	\$ 266.499	0	\$ 167,399
Decatur	Morgan	59,787 .	ŏ	44,787
Decatur	Morgan	22,730	40.440	0
- Decatur	Morgan	229.871	0	229,871
Decatur	Morgan	727,041	o ·	533,726
Decatur	Morgan	300.333	Ō	221.549
Decatur	Morgan	211 269	Ö	165,399
Decatur	Morgan	214.880	0	134,974
Athens	Limestone	112,797	Ō	20,467
Decatur	Morgan	70.410	0	62,218
Decatur	Morgan	215,313	0	172,250
- Moulton	Lawrence	112.5 3 0	0	89,911
Decatur	Morgan	42.355	0	16.375
Birmingham	Jefferson	133,333	0	100,000
.' Decatur	Limestone	568,000	0	454,400
Decatur	Morgan	471,790	Ö .	377,432
Athens -	Limestone	202,762	D	162,210
Goodwater	Coosa	559.850	360,906	125,000
	Lawrence	358,355	0	100.000
Total Funds Approved	FY 1971	4.879.905	401.346	3.128.943
		, ,		
<u></u> Atlanta	Fulton	161,664	0	121,248
Atlanta .	Fulton	76,839	Ō	61.472
🗆 Atlanta 🕠	Fulton	436,291	, D	249,272
' Ellijay	Gilmer	121,074	D	90,855
Canton	Cherokee	267,850	0	262,920
Dalton	Whitfield	• 7.561	0	5,576
Dalton	Whitfield	97,365	. 0	73,032
Rome	Floyd .	136.204	0	100,334
Dalton	Whitfield	79,298	0 .	77,490
Dalton	Whitfield	· 81,123	0	64,898
Dalton	Whitfield	200,000	100,000	60,000
Ellijay	Gilmer -	48,845	0	48.845
Atlanta	Fulton	62.036	0 ^	46,489
Dalton	Whitfield	295,116	D	200,000
Rome '	Floyd	128,560	0	90,000

TYPE OF **PROJECT PROJECT** NUMBER PROJECT NAME 645.39 In Service Continuing Education of Health Manpower Manpower Development 645-40 In Service Continuing Education of Health Manpower Personnel Manpower Development 645-41 Pickens General Hospital Extended Care Nurse Long Term Care 645-44 Cheerhaven School for Mentally Retarded Mental Health and Retardation Hospital Emergency Communication System Hospital Emergency Communication System 645-46A **Emergency Services** 645 46B **Emergency Services** 645-46C Hospital Emergency Communication System **Emergency Services** 645-47A Hospital Emergency Communication System **Emergency Services** 645-47B Hospital Emergency Communication System **Emergency Services** Hospital Emergency Communication System 645-47C **Emergency Services** 645·47D Hospital Emergency Communication System **Emergency Services Emergency Services** 645-47E Hospital Emergency Communication System 645-47F Hospital Emergency Communication System **Emergency Services** 645-59 Whitfield County Day Care Center Child Development Floyd Junior College – Associate Degree Nursing Program 645-62 Manpower Development Local Child Development Programs Lechnical Assistance and Monitoring 645-63 Child Development GEORGIA-TENNESSEE 679- 1-71 Georgia - Tennessee Health Planning Continuation Planning and Development 7679:02 Satellite Speech and Hearing Program Revision Diagnosis-Treatment Services 679-15 Vocational Rehabilitation Center Revision Rehabilitation Center 679-16 Drange Grove Center for Retarded Phase III Mental Health and Retardation 679-17 Regional Public Health Services Office **Public Health Services** 679-18 Drange Grove Center for Retarded Phase III Mental Health Center 679-20 Baroness Erlanger Hospital Pediatric Wing Hospital 679-21 Georgia/Tennessee Regional Solid Waste Collection and Disposal Solid Waste KENTUCKY 650 1 71 Southeast Kentucky Regional Health Demonstration Planning and Administration Grant Planning and Development 650 01 70 Upper Kentucky River Regional Mental Health Mental Health and Retardation 650-04-70 Corbin Day Care - Handicapped Children 2nd Continuation Day Care 65D-05-70 Multiphasic Screening Program 2nd Continuation Diagnosis - Screening 65D-1D0 Kipp Intake and Service Delivery System Child Development 650-23-70 Appalachian Environmental Health Demonstration **Environmental Health** Community Field Professorship Program Continuation 650 24 70 Manpower Development 650-33-71 Home Health Regional Network Continuation Home Health

ERIC

AFULL TEXT Provided by ERIC

MUNICIPALITY	COUNTY	TOTAL ELIGIBLE COST	BASIC Funds	202 SECTION FUNDS
Rome	Floyd	4. 085	0	20 510
Manetta	Cobb	39.658	0	39.518 37.480
Jasper	Pickens	854,010	0	259,620
Dalton "	Whitfield	112.742	.0	73,707
Rome	Floyd	4.925	.; 0	3,940
Dalton	Whitfield	4,925	· ŏ	3,940
Jasper 🔪 🗀 🗀	Pickens	4.925	Ŏ	3,940
Cartersville	Bartow	4.235	Ŏ	3,388
Dallas	Paulding	4,235	ŏ	3.388
Chatsworth	"Murray"	4,235	, ŏ	3.388
Ellijay	Gilmer	4,235	Ö.	3,388
Cedartown	· Polk	4,235	·ŏ	3,388
Canton	Cherokee	4,235	. 0	3,388
Dalton	Whitfield	101,427	76.070	24,178
Atlanta	Fulton	208,476	0	154,851
Atlanta •	* Fulton	191,986	143.990	47,996
Total Appro	oved FY 1971	3,789.392	320,060	2.222.289
Hamilton	Harris	2 140,994	0	101,792
Hamilton	Harris	112,908	ő	90.850
Hamilton	Harris	80,113	ŏ	64,090
Hamilton	Hàrcis	616,446	ő	189,406
Hamilton	Harris	342,517	ŏ	339,293
Hamilton	Harris 🔪	363.922	ŏ	691,138
Hamilton	Harris 🐣	4,242,765	2.206.238	525.000
Hamilton _.	Harris	1.085,400	*0	673.320
Total Appro	ved FY 1971	7.485.065	2.206,238	2,674,889
Lexington	. Fayette*	266,430	. 0 .	100 002
Hazard	Perry	743,446	174,292	199,823
Corbin •	Whitley	35.123	117,232	387.154
Frankfort	Franklin*	390,733	ň	26,367
Frankfort	Franklin	3,133,781	2,350,336	284.058
Frankfort	Franklin -	342,857	0 \	783,445
Lexington	Fayette	103,325	0 /	257,822
Lexington	Fayette.	1,363,951	Ö	77,494 456,031
			-	\ .00,001

PROJECT NUMBER

PROJECT NAME

650-47-70	Upper Cumberland Mental Health and Retardation
650-48-70R	Southeastern Kentucky Regional Mental Health and Retardation
650-48-71	Southeastern Kentucky Regional Mental Health and Retardation
650-51	© Emergency Radio Communication Equipment Revision
650 53	~Emergency Radio Equipment – Onedia Revision
650-54	Emergency Radio Communication—Harlan Revision
650 56	Emergency Radio Communication – Middlesboro Revision
650-57	Emergency Radio Communication – Perry County Revision
650-58	Emergency Radio Communication – Whitesburg Revision
650-67-71	Buckhorn Lake Emergency Ambulance Service
650-68-71	Pine Mountain Emergency Ambulance Service
650-72	Clover Fork Outpatient Medical Project Revision
650-73	Harlan County Solid Waste Disposal System
650-73	Harlan County Solid Waste Disposal System
650; 75	Kentucky River Regional Solid Waste Disposal
650 75	Kentucky River Regional Solid Waste Disposal 🥻
650-79	Emergency – Coronary Care – Surgery Unit
650-80	Lee County Personal Care Home—Equipment
650-82	* East Tennessee Childrens Hospital Equipment (Kentucky Funds)
650 84	Kentucky University Research Foundation Health Professional Scholarship
650 85	Jackson County Ambulatory Care Center
650,90	Kentucky University Traveling Clinic and Training Program
650-98	Kentucky Infant and Preschool Program Family Planning Component
_650·99	Kentucky Infant and Preschool Program Nutrition Component

MISSISSIPPI

414 1

Mississippi Demonstration Health Program Planning and Administration

NORTH CAROLINA

NORTH CAROL	AN I.		
451- 1-70R.	'	North Carolina Planning and Administrative Grant Revision	
451- 1-71	٠.	North Carolina Planning and Administration Grant	
451-07-70		Health Manpower Education 2nd Continuation	
451-10-70	,a	Caldwell Technical Health Manpower Education Program 2nd Continuati	iOI
451-15		North Carolina Preventive Dentistry Program Revision 🌣 💮 💮	
451-17 -		Solid Waste Disposal Plan	

TYPE OF PROJECT

Mental Health and Retardation
Mental Health and Retardation
Emergency Communications System
Emergency Communications System
Emergency Communications System,
Emergency Communications System,
Emergency Communications System
Emergency Communications System
Emergency Communications System
Emergency Services
Emergency Services
Public Health Services
Solid Waste
Solid Waste
Solid Waste
Solid Waste
Hospital
Long Term Services
Hospital
Manpower Development
Ambulatory Care Center
Physical Rehabilitation
Child Development
Child Development

Planning and Development

Planning and Development Planning and Development Manpower Development Manpower Development Dental Solid Wast

ERIC

MI	JNICIPAUTY	COUNTY	TOTAL ELIGIBLE COST	BASÍC . FUNDS	202 SECTION FUNDS
	Pineville	Bell	796.155		411.578
	Corbin	Whitley	1,231,218	401.712	558.501
	Corbin	Whitley	1.274,731	399.652	538,727
	Barbourville	Knox	835	0	690
0	Oneida	Mancheste		Ŏ	4, 185
	Harian	Harlan	10.353	Ŏ	8.528
	Middlesbaro	Bell	- 6.697	Ŏ	5.515
	Hazard	Perry	6.738	.0	5.568
	Whitesburg	Letcher	9.242	Ô	7.611
	Hazard	Perry	325,550	Ō	166.430
,	Harian	Harian	228.303	· ō	170.935
	Evarts	Harlan	71.021	Ō	25.726
	Harlan	Harlah	180,245	0	120.515
	Harlan	Harlan	25.513	0	24.545
	Hazard	Perry	210.969	0 ،	142.711
	Hazard	Perry	46.076	0	43.232
	Middlesboro	Bell .	708.000	0	566,400
	Beattyville	Lee	48.908	• 0	39,126
	Knoxville	Knox	323,911	. 0	159,911
	Lexington	Fayette	54.200	. 0	54,200
	McKee	Jackson	75.000	0	60,000
	C	16 Counties		0	57,596
	Frankfort	éranklih	931.782	698.83 6	232,946
	∓ rankfort	Fránklin	. 186.097	139.573	46,524
	Fotal .	Approved FY 1971	13.197.075	4.164.401	5.923,894
	•	• .			••
	Tupelo	Lee · '	124,958	. 0	785 . 068
	Total	Approved FY 1971	124.958	0	85.068
	Raleigh	Wake	40.000	0	30. 00 0
	Rafeigh	Wake	243.862	ŏ	163,772
	Morganton '	Burke	256,288	~ ŏ	192,771
	Lenoir	Caldwell	147,699	ŏ	110.655
	Morganton	Burke .	98,472	õ	89,572
	Morganton	Burke	445.590	Ō	279.695

6.

•	
•	<i>y</i> •
PROJECT	•
NUMBER	PROJECT NAME
451-18	Hospital Maintenance Instruction
451-19	Child Development Planning
451 21	Health Sciences Manpower Development Grant
451-23	North Carolina Area Solid Waste Program
451-25	Child Development Demonstration Project
NEW YORK	•
	Discount No. 1 On La Dansland Disco
415-01	Phase II, New York Child Development Plan.
415-02B	West Steuben County Child Health Services Program Interdisciplinary Development Services with Child Information System
415-02C	Pediatric Nurse Practitioner Training Program
415-02E	Southern Tier Learning Disabilities Center
415-02G 415-02H	Schuyler County Early Childhood Education Program/Handicap
413:UZN	Scholist control ratio contained concation a log and translator
оніф	
641 - 1-71	Ohio Valley Health Services Demonstration 3rd Continuation
641-01-70	Ohio Valley Mental Health Retardation Evaluation Unit 2 -
641-01-71	Ohio-Valley Mental Retardation Evaluation Unit
641-05-70	Tri-County Technical Nurses Training Program 2nd Continuation
641-05-71	Practical Nurses Training Program
641-08-71	Mount Saint Mary's Hospital Home Health Care Program
641 09 70	Speech, Hearing and Vision Program Continuation
641-23	Mosquito Control Program
641-29	Ohio Child Development Program
641-30	Meigs County Solid Waste Disposal LSystem Veterans Memorial Hospital Home Health Service Program
641-31 641-32	Holzer Medical Center Home Health Services Program
641-33	Shared Computer Hospital Information System
641-36	Family Plan Maternal Care and Related Services
641-43	Holmes - Pomerance Quality Resources Availability Study
641-46	Carrollton Exempted Village Schools
641-47	Coschocton County Child Development Program
641-48	Guernsey County Child Development Program
641-49	Jefferson County Child Development and Family Center
641-51	Tuscarawas County Child Health Center
641 52	Harrison County Child Referral Services
	•

TYPE OF PROJECT

Manpower Development Child Development Manpower Development Solid Waste Child Development

Child Development Child Development Child Development Child Development Child Development Child Development

Planning and Development
Mental Health and Retardation
Mental Health and Retardation
Manpower Development
Jome Health
Diagnosis—Treatment Services
Public Health Services
Child Development
Solid Waste
Home Health
Home Health
Home Health
Child Development

MUNICIPALITY	!	COUNTY	TDTAL ELIGIBIE COST	BASIC FUNDS	202 SECTION FUNDS
Marion		McDowell	127,606	0	115,156
Raleigh		Wake	. 97,217	Ö	.,
Raleigh	•	Wake	108.840	Ö	72,263 108,840
. Boone		Watauga		. ŏ	387.189
		• /	3.648.375	2.350,000	1.250,000
	Total Approve	ed FY 1971	5.670,821	2.350,000	2,742,949
				•	٠.
Albany		Albany	114,000	0	80.000
Hornell		Steuben	52.189	\ ŏ	57,451
Albany		Albany	361,865	Na.	360,610
Albany		Albany	- 75,157	Õ,	70,637
Albany		Albanŷ	54.219	Ŏ	54,219
		Schuyler	12.085	0 -	12.085
	Total Approve	d FY 1971	` 669,515	. 0	629.002
Athens	2	Athens	186.173	0 .	139,632
Athens	•	Athens	211.269	0. ,	147,790
Athens		Athens	236,899	ŏ	/ 117,000
Nelsonville		Athens	102,535	ŏ	62,539
Nelsonville		Athens	137,876	ŏ	60,009
Nelsonville		Athens	44,798	ŏ	24.980
Columbus		Franklin	585.178	Ö	215.723
Ironton		Lawrence	14,247	ŏ	12,545
Columbus		Franklin	102.829	ŏ	77.122
Pomeroy	•	Meigs	174,416	Ö	123.538
Pomeroy		Meigs	32,613	Ŏ	29. 9 20
Gallipolis		Galha	39.755	Ŏ	36,995
Athena	•	Athens	15.955	Ö	14,113
Athens		Athe ns	276,713	Ō	257,070
		Holmes	. 8,175	0	6,539
	•	Carroll	71.183	0	69.256
		Coshocton	62.335	Ō	57,735
		Guernsey	156,648	0	151,629
•		Jerrerson	279,825	0	273,685
		Tuscarawas	218.080	0	208,716
_	1	Harrison	47,515	0	45,759
Te	otal Approved	FY 1071	3.005.017	0	2.132,286

PENNSYLVANIA 416-02 Comprehensive Vocational Rehabiliation Program 416-04 Northwest Pennsylvania Comprehensive Health Planning 569-01 Pennsylvania Comprehensive Child Development Program 569-02 Child Development Summer Intern Program **SOUTH CAROLINA** 648- 1-71 South Carolina Health Planning and Administrative Grant 3rd Continuation 648-04-70 Pickens County Dental Health Program 2nd Continuation 648-06-70 Spartanburg General Hospital Health Mangower Development 2nd Continuation 648-06-71 Health Manpower Development Program Continuation Comprehensive Speech and Hearing Services 2nd Continuation 648-19-71 Patient Aftercare and Referral Continuation 648-22-71 648-26-71 South Carolina Manpower Development and Recruitment Program Continuation Greenville Technical Education Center Continuation 648-31-70 Greenville Technical Paramedical Program Continuation 648-31-71 648-34-70 Health Manpower Development 648-37-71 Aid to Emotionally, Intellectually and Socially Disadvantaged Children 648-39-71 Greenville Technical Paramedical Program Continuation 648-40-71 Spartanburg Health Manpower Development Project Continuation Medical Assistance Equipment 648-42 648-44-71 Oconee Vocational Education Center LPN Program Continuation 648-47-71 Regional Dental Health Program Continuation 648-53 Pulmonary Function Laboratory Anderson Memorial 648-54 Cobalt.60 Teletherapy Unit Anderson Memorial **Family Practice Residency** 648-55 648-56 Family Practice Residency Greenville Hospital

South Carolina Child Development Planning

Cherokee County Emergency Medical System

Solid Waste Management Implementation Program

Charles Lee Center for Rehabilitation and Special Education Program

Greenville Technical Education Paramedical Program Phase II

Educational Support of Associate Degree Technical Nursing

Greenville Hospital Emergency Medical Communication

South Carolina Comprehensive Day Care Program

PROJECT NAME

PROJECT

NUMBER

648-57

648-58

648-59

648-60

648-61

648-63

648-70

648-74

648.75

108

TYPE OF PROJECT

Physical Rehabilitation Planning and Development Child Development Child Development

Planning and Development Dental Manpower Development Manpower Development Public Health Services

Manpower Development Manpower Development Manpower Development Manpower Development Mental Health and Retardation Manpower Development Manpower Development Manpower Development Manpower Development Dental Diagnosis and Treatment Center **Diagnosis and Treatment Center** Manpower Development Manpower Development Child Development Solid Waste **Physical Rebabilitation** Manpower Development **Emergency Services** Manpower Development **Emergency Services** Child Development Child Development

Anderson School District -5 Coordination and Comprehensive Child Development

MUNICIPALITY	COUNTY	TOTAL UNTY ELIGIBLE		202 Section	
Š	1	COST	BASIC FUNDS	FUNDS	
•		•			
Lewisburg	Union	58.550	0	57,050	
Erie	Erie	98.691	12.336	- 37,010	
Harrisburg	Dauphin •	66,667	. 0	50,000	
Altona.	Blair	· 37.590	ø	37,590	
Total Approve	d FY 1971	271.498	12,336	181.650	
Greenville	Greenville	270.212	0	199,957	
Pickens	Pickens	97.186	0	72,88 9	
Spartanburg	Spartanburg	45,417	0	33,931	
Spartanburg	Spartanburg	40.254	0 ,	30, 31 9	
Greenville	Greenville	674,406	0	301.73 9	
Greenville	Greenville	63,369	0	62,831	
Greenville	Greenville	25.000	0	25.000	
Greenville	Greenville	227.019	0	218,643	
Greenville	Greenville	337,306	0 .	246,932	
Spartanburg	Spartanburg	76.001	0	75,433	
Spartanburg	Spartanburg	135.883	0	135.791	
Greenville	Greenville	201.834	0	172.218	
Spartanburg	Spartanburg	57.561	0	56.939	
Pendleton	Anderson	9,934	0	8,674	
Seneca	Oconee	32.010	0	31,530	
Greenville	Greenville	123,232	0	122,968	
Anderson	Anderson	7.376	0	5.901	
Anderson	Anderson	136,800	0	106,795	
Spartanburg	Spartanburg.	105.386	0	105.021	
Greenville	Greenville	141,804	0	141,439	
Greenville	Greenville	70,823	0	53,117	
Greenville	Greenville	1.202.434	0	633,153	
Spartanburg	Spartanburg	887.420	0	366,640	
Greenville	Greenville	107,120	. 0	94,356	
Gaffney	Cherokee	54.558	.0	44,446	
Spartanburg	Spartanburg	32,310	. 0	. 31,575	
Greenville	Greenville	26.061	0	21.146	
Anderson	Anderson	1.481.173	1.029.433	398,920	
3 Cities	Oconee	514,671	383,239	130.257	

. NUMBER PROJECT NAME 648-76 -Comprehensive Child Development Plan 648,77 Cherokee County School District Preschool Education and Health 648-78 Comprehensive Child Development Program TENNESSEE 495 1 71 Child Development Planning Administration Grant

TYPE OF **PROJECT**

Child Development Child Development **Child Development**

Child Development Child Development Child Development Diagnosis - Scienting,

Planning and Denetopinsevil. Manpower Development Public Health Center Solid Waste Dental Solid Waste Child Development

Planning and Development Planning and Deadlingment Child Development Information Services Information Services Solid Wastin

VIRGINIA

495-03

495-04

495-09

PROJECT

654- 1-71 Virginia Appalachian Health Services 3rd Continuation 654-05-70R Clinch Valley College Paramedical Personnel Training 654-12 Tazewell County Health Center Overrun 654-14-71 Solid Waste and Sanitary Landfill Continuation Dental Health Program 654-18 West Tazewell County Solid Waste and Sanitary Landfill 654-19 654-20 Eastern Tazewell County Solid Waste and Sanitary Landfill **54**-21 Dickenson County Solid Waste and Sanitary Landfill 654-22 Russell County Solid Waste and Sanitary Landfill 654-23 Scott County Solid Waste and Sanitary Landfill 654-25 Lee County Solid Waste and Sanitary Landfill 654-26 Scott County Bulk Collection System Equipment , 654-27 Plan and Budget to Implement a Child Development Program

Sulphur Springs/Gallaway Day Care Center

Experimental Rural Health Care Delivery

Tennessee Infant Intensive Care

WEST YIRGINIA

110

629 - 71 **Planning and Administration Grant** 629- 1-71R West Virginia Planning and Administration Grant Revision Child Heart Disease Screening Program Revision 629-05-69R 629-06-70 24 Hour Health Information and Referral Program 629-06-70R 629-08-70 West Virginia 24 Hour Health Information and Referral Program West Virginia Solid Waste Management Program

AUNICIPALITY	COUNTY	• TOTAL • ELIGIBLE COST	BASIC FUNDS	202 SECTION FUNDS
Spartanburg Gaffriey	Spartanburg Cherokee	617,210	441.601	171.960
Greenville	- Greenville	348,252 1,585,146	0 1,182,689	345,116
Total A				394,231
الأنهين	proved FY 1971	9.735,168	3.036.962	4.839,867
Nashville _.	Davidson	30,114		22.416
Morristown	Hamblen	85.302	51.286	15.516
Knoxville	Knox	222.746	. 0	59,796
Nashville	Davidson	268.315	Ō	100,000
Total Ap	proved FY 1971	606,477	51.286	197,728
•	•		•	
Wise	Wise .	166.101	0	124,576
Wise	Wise	9.131	0	7,305
Tazewell	Tazewell	58.702	0	41,379
Wise	Wise	12.620	0	4,206
.Wise *	Wise	281.698	. 0	277.818
Tana	Tazewell	75.400	0	55.280
Tazewell	Tazewell	62.874	0	45,447
	Dickenson	68,200	0	. 49.220
Lebanon Cata Cata	Russell	63,774	0	46.167
Gate City Jonesville	Scott	78.424	0	5 7.792
Gate City	Lee .	64,900	0 .	47,090
date city	Scott	85,180	0	58.400
•	8 Countres	84.758	0	63 558
Total Ap	proved FY 1971	1,111,762	0	878.238
Bluefield	Mercer	03.600		
Bluefield	Mercer	87.628	0	65.721
Bluefield	Mercer	174.024	. 0.	130,518
Bluefield	Mercer	40.728	0	30,546
Bluefield	Mercer	97,125 155,931	0	72,844
Bluefield	- Mercer	176.423	0	116,948
	- MCITCI	1/0.423	Ω	de 533

PROJECT NUMBER

PROJECT NAME

629-08-70R	West Virginia Solid Waste Management Revision
629-09-71	West Virginia Mental Health Program
629-09-71R	West Virginia Mental Health Revision
629-10	Emergency Care Communication and Transportation Revision
629 · 13B	Fayetteville Satellite Public Health Center
629-13C	Summers County Satellite Health Center
629-13D	Wyoming County Satellite Health Center Revision
629-13E	Union Satellite Public Health Center
629-16-692	West Virginia Vaccination Program
629-17-70	Maternal and Child Health Program
629-18-70	West Virginia Home Health Services Program
629-18-70R	West Virginia Home Health Services Revision
629-19-70	Public Health Staffing and Consultation
629 19 71R	West Virginia Public Health Staffing Revision
629-20-70	/ West Virginia Public Health Education Program
629-20-70R	West Virginia Public Health Education Program Revision
629-21-71	Dental Health Program
629 21 7 IR	West Virginia Dental Health Program Revision
629-25-71	West Virginia Tuberculosis Control Program
629-25-71R	West Virginia Tuberculosis Control Rewson
629-30	Regional Comprehensive Rehabilitation Program
629-30R	West Virginia Regional Comprehensive Rehabilitation Program Revision
629-33-70	West Virginia 1971 Nutrition Program
629-33-70R	West Virginia Nutrition Program Revision
629-36	Regional Occupational Health Planning Program
629-37	Fayetté County Extended Day Care Facility
629-38	West Virginia Child Development Planning
629-39	North Central Health Planning Program
629-43	Child Development Field Instruction Unit
629-44	Maternal and Child Health Mobile Medical Laboratory Services
629-45	Dental Health Development Project

TYPE OF PROJECT

Solid Waste Mental Health and Retardation Mental Health and Retardation Transportation Services **Public Health Center** Public Health Center **Public Health Center** Public Health Center Child Development \ Child Development Home Health Home Health Public Health Services: Public Health Services Public Health Services **Public Health Services** Dental Dental
Public Health Services Diagnosis-Treatment Services Physical Rehabilitation Physical Rehabilitation Child Development Child Development Occupational Health and Safety Long Term Care Child Development
Planning and Development
Child Development
Child Development Dental

MUNICIPALITY	, COUNTY	TOTAL ELIGIBLE COST	BASIC FUNDS	202 SECTION FUNDS
Bluefield •	Mercer	455.834	. 0	322.617
Bluefield	Mercer	563.316	0	422,487
Bluefield	Mercer	756,448	0	460.975
Bluefield	Mercer	784,245	0	552,287
Fayetteville	Fayette	45,200	0	56, 160
Hinton	. · Summers	166,420	0	133,136
Pineville	Wyoming	170,444	0	136,356
Union	Monroe	40,191	0	40,153
Bluefield .	Mercer	997,187	0 .	630.327 •
Bluefield	Mercer	176,432	0	132,326
Bivefield	Mercer	131,749	0	98,812
₹ Bluefield	Mercer	388,303	. 0	291.227
Bluefield	Mercer	364.668	0	276,311
Bluefield	Mercer	354,488	. 0	265.075
Bluefield	Mercer,	43,708	0	32.781
Bluefield	Mercer	78,359	0	58,832
Bluefield	 Mercer 	208,940	0	156.705
Bluefield	Mercer	379,246	0 .	281.281
Bluefield	- Mercer	28,800	0	21,600
Bluefield	Mercer	91,622	0	68,717
Bluefield	Mercer	81,680	0	61,260
Bluefield .	Mercer	81.680	0	61.260
Bluefield	Mercer	58.508	0	58.508
Bluefield	Mercer ,	250,885	0 -	176,537
Blue field	Mercer	76,711	_0 مر	57,533
Montgomery	Fayette	951.998	••• 0 0	761,598
Charleston	Kanawha	137.997	0 .	99. 99 7
Clarksburg	Harrison	87.857	10.982	44,190
Morgantown	Monongalia	52.070	0. '	52,070
-	5 Countres	631,251	. 0	625,251
Charleston	Kanawha	88,022	. 0	74.681
Total	Approved FY 1971	9.456.118	10:982	7.023,860

Vocational Education Facilities (Section 211)

PROJECT Number	PROJECT NAME			OF PROJECT
ALABAMA				•
1162	Anniston Park Vocational Education School Overrun			Vocational Education
1171	Madison County Area Vocational Technical High School Overrun		·	Vocational Education
1699	North Talladega County Vocational Education School			Vocational Education
1700	Walker Area Vocational Education School			Vocational Education
1701	Florence City Area Vocational Education School	•		Vocational Education
1702	Fayette County Area Vocational Technical School			Vocational Education
1703	Cherokee County Area Vocational Education School			Vocational Education
1727	Decatur Area Vocational Technical Center			Vocational Education
1797	Winston County Area Vocational Center		,	Vocational Education
1798	Haleyville Vocational Education Center			Vocational Education
GEORGIA				•
1626	Gwinnet County Area Vocational High School			Vocational Education
1696	Rossville Comprehensive High School			Vocational Education
1697	Dade County Comprehensive High School	_		Vocational Education
1698	Lumpkin-White County Vocational High School (Phase 2)	•		Vocational Education
1752	Haralson County Vocational High School		•	Vocational Education
1781	Barrow County Comprehensive Area Vocational School	٠٠.		Vocational Education
KENTUCKY	1			
0099B	Corbin Vocational School Equipment		₩ .	Vocational Education
0099E	Letcher County Vocational School Revision			Vocational Education
0099G	Lee County Vocational Education School			Vocational Education
0099v	Knott County Vocational School Revision	• ,		Vocational Education
0680	Madison County Vocational Education Extension Center Overrun	•		Vocational Education
0681	Clark County Vocational Education School Overrun	•		Vocational Education
1118	Leslie County Vocational Education School Overrun Revision			Vocational Education
1567	Hazard Area Vocational Technical Heavy Equipment Building Revision			Vocational Education
1758A	Morgan County Vocational Education School			Vocational Education
17588	Morgan County Vocational Education School Equipment			Vocational Education
1759A	Somerset Area Vocational Education School Trades Building III	_		Vocational Education
17598	Somerset Area Vocational Education School Trades Building III			Vocational Education
MARYLAND				
1676 -	Allegany County Community College Technology Building		•	Vocational Education
•				

MUNICIPALITY	COUNTY	TOTAL ELIGIBLE COST	BASIC FUNDS	SECTION FUNDS 211	SECTION 214 FUNDS
Anniston	Calhoun	/ 100,000	0 ,	50.000	22,700
Madison	Madison	39,000	Č	19.500	8.970
Talladega	Talladega	695.220	ŏ	347,610	159.901
Jasper	Walker	695,220	Ŏ.	347.610	
Florence	Lauderdale	695,220	ŏ	347.610	159, <i>2</i> 20 ⁻ 159, <i>2</i> 20
Fayette	Fayette	500,000	ŏ	250.000	115.000
Centre	Cherokee	500.000	ŏ	250.000	
Decatur	Morgan	695, 230	ŏ	347,615	115.000
Double Spring	Winston	413.500	ŏ	206,750	159.903
Haleyville	Winston	413.500	ŏ	206,750	92,210 92,210
Total Approx	ed FY 1971	4,746,890 /	0	2,373,445	1.084.334
Lawrencevill <u>e</u>	Gwinnett,	- 1,294,230	0	647,115	168,250
Rossville	Walker	600,000	Ö	300,000	78,000
Trenton	Dade =	245,000	ŏ	122.500	
Cleveland	White :	550.000	Ŏ	275.000	31.850 71.500
Tallapoosa	Haratson	500.000 -	ŏ	200,000	
Winder	Barrow	500.000	ŏ•	202.000	120,000 120,400
Total Approv	ed FY 1971	3.689,230	0	1.746.615	590,600
Corbin	Whitley	10.000	· 0·		
Whitesburg	Letcher	73.602	0	5.000	3,000
Beattyville	Lee	19.009	0	36.801	22.080
Hindman 5	Knott	40 000	0	9.500	5, 700
Richmond	Madison .	53.850	0	20.000	12.000
Winchester	Clark	25.500	0	26.925	16.155
Heyden	Leslie	15.000	0.	12.750	7,650
Ha zard	Perr√	600.000	0	7.500	4.500
West Liberty	Morgan	480.000	0	300,000	180.000
West Liberty .	Morgan	120,000	. 0	240.000	144.000
Somerset	Pulaski	1.100.000	0.	60.000	36,000
Somerset	Pulaski	100,000	-	550.000	330. 000
A Total Burner	•		. 0	50,000	30.000
* Total Approv	9 17 19/1	2,625,004	0	1.314:871	781.460
Cumberland	Allegany	2,000,000	0	1,000,000	
Total Approve				•	0
a a contract of	.0.71371	2.300,000	. 0	1,000,000	0

PROJECT NUMBER	PROJECT NAME	TYPE OF PROJECT -
MISSISSIPPI		
1607	Northeast Mississippi Junior College Vocational Education	Vocational Education
1653	Lowndes County Vocational School at Columbus	Vocational Education
1654	Golden Triangle Vocational Technical Center ,	Vocational Education
1655	. Itawamba Junior College Vocational Technical Center	Vocational Education
•		
NORTH CAROL	ina .	•
1385	Macon County Vocational Education Facility Overron	Vocational Education
. 1642	Madison County Vocational Education Facility	Vocational Education
1680	Polk County Vocational Education Facilities	Vocational Education
1681	Burke County Vocational Education Facilities	Vocational Education
1686	Blue Ridge Technical Institute	Vocational Education
1687	Southwestern Technical Institute	Vocational Education
1688	Tri-County Technical Institute	Yocational Education *
NEW YORK		•
1531	Schoharie County Occupational Education Center	Vocational Education
1555	Post Secondary Occupational Education Facility	Vocational Education
1809A	Tompkins-Cortland Community College	Vôcational Education 🕠
1815	Broome Technical Community College	Vocational Education
OHIO		
1561	Muskingham Area Residence Center -	Yocational Education
1581	Muskingum Area Vocational School	Vocational Education
1617 .	Muskingham Area Vocational Education	Vocational Education
1618	Muskingham Area Joint Vocational Education - Phase 1	Vocational Education
1674	Clermont County Campus – Hamilton County Vocational School District	Vocational Education
PENNSYLVAN	M.	
1636	Lackawanna County Area Vocational Technical School – S. Center	Vocational Education
1671	Mercer County Area Vocational Technical School	* Vocational Education
1707	Williamsport Community College – Applied Arts & Science Building	Vocational Education
1798	Allied Health Center Beaver County Community College	 Vocational Education

MUNICIPALITY COUNTY FLICIBLE BASIC STUMBS	SECTION
MUNICIPALITY COUNTY ELIGIBLE BASIC FUNDS	214
COST FUNDS 211	FUNDS
	1000
Page 11 Page 11 Page 12 Page 1	
Booneville Prentiss 463 160 0 365 66 Columbus towndes 500 000 13 600 300 400	0
368.400	0
Tueste 29,600 29,600	0
5 550,000 55,041 400,459	0
Total Approved FY 1971 1.692.331 74.741 1.189 52 2	0
•	
Franklin Macon 51,975 0 25,987	15.592
Marshall Madison 800,000 0 400,000	240,000
Columbus Polk 350,000 0 :75,000	105,000
Morganton Burke 1 231 020 0 247,465	239,000
Hendersonwill Henderson 1 000,000 100,000 400,000	250,000
Sylva - Jackson 400,000 n 200,000	100,000
Murphy Cherokee 389,000 194.500	94,500
Total Approved FY 1971 4,221,995 100 بال 1,642,952 ا	1.044.092
•	
Schoharie 77.650 192.912 192.912	150,000
6 Counties • 263.811 • 0 131.904	63,135
Grofon Tompkins 2.498,128 0 920,000	0
Binghampton Broome 4.200,000 0 321,905	150.000
Total Approved FY 1971 _ 7.733.589 192.912 1.566.721	363.135
:	303, 133
Zanesville Müskingum 100,000 0 50,000	30.000
Zanesville Muskingum 285,000 143,000 68,000	30,000
Zanesville Muskingum 1.892.753 563.596 380.000	10.000
Zanesville Muskingum 100,000 0 50,000	0 000
Clermont 3.529.429 1.750.000 585.700	30,000
Total 4 4 50 1074	0
101al Approved FY 1971 5.908.182 2.456596 1.133.750	70. 000
Scranton - Lackawanna 9,000,000 1,165,986 582,993	0
Mercer Mercer, 4,587,574 D 350,000*	0
Williamsport Lycoming 7,800,545 -1,560,100 1,200,000	. 0
Freedom Beaver 1.734.141 234.141 500.000	. 0
Approved FY 1971 23.122.260 2.960.227 2.632.993	0

PROJECT NUMBER	PROJECT NAME	TYPE OF PROJECT
SOUTH CAROLINA		•
1465	Cherokee County Area Vocational Education School Overrun	Vocational Education
1577	Anderson Vocational Education Center Addition	Vocational Education
1695	Anderson County Are a Vocational Education Center No. 2	Vocational Education
1717	Cherokee County Area Vocational Education Center	Vocational Education
1718	Furman Area Vocational Education Center Building	Vocational Education
TENNESSEE		
1645 .	Powell Valley Vocational School	Vocational Education
1673	Greene County Area Vocational School	Vocational Education
1678	DeKalb County Area Vocational Technical High School	Vocational Education
1683	Elizabethton Vocational Technical School Phase 1	Vocational Education
1770	Washington County Area Vocational Education Equipment	. Vocational Education
1771	Tri Cities Vocational Technical Equipment	Vocationa! Education
VIRGINIA .		"X "
0875	Smyth County Vocational Education School	Vocational Education
1101	Tazewell County Vocational Education School	Vocational Education
1165	Dickenson County Vocational Education School	Vocational Education
1166 . 1	Botetourt County Vocational Education Center Overrun	Vocational Education
1423	Floyd County Vocational Education School	Vocational Education
1456 -	Pulaski County Vocational Education Center Overrun	Vocational Education
1583	New River Community College Equipment	Vocational Education
1586	Virginia Highlands Community College Equipment	Vocational Education
1657A	Southwest Virginia Community College Vocational Technical Library Building	Vocational Education
1692	Wise County Vocational Education School Addition	Vocational Education
1724	Wytheville Community College Equipment	Vocational Education
1725	Alleghany Covington - Clifton Forge Vocational School	Vocational Education
-1726 1773	Mountain Empire Community College Equipment	Vocational Education
1820	Pulaski County High School Vocational Education Department Addition	Vocational Education
1820 -	D.S. Lancaster Community College Forest Technology Equipment	Vocational Education
WEST VIRGINIA		
1518	Preston County Vocational Education Center	Vocational Education
1518	Preston County Vocational Education Center Overrun	Vocational Education
	•	

MUNICIPALITY	COUNTY	TOTAL COST	BASIC FUNDS	SECTION FUNDS 211	SECTION 214 FUNDS
Gaffney	Cherokee	20 867	0	16,694	0
Moore	Spartanburg	300,000	Ö	240,000	0
Williamston	Anderson	855,000	0	684.000	0
Gaffney 、	Cherokee	70,983	0	56.787	Ö
Greenville	Greenville	1.022,520	0	818.016	ő
Total Approve	d FY 1971	2.269,370	0	1.815,497	0
Speedwell	Claiborne	395,000	0	197,500	00.750
Greeneville	Gree ne	1.790.200	ŏ	895,100	98.750 268.530
Smithville	DeKalb	741.000	ŏ	370,500	111.150
Elizabethton	Carter	1.503.550	ŏ	751.775	225.532
lonesboro	Washington	269 900	ŏ	134.950	26,990
Blountville	Sullivan	200,000	ŏ -	100.000	40.000
Total Approve	d FY 1971	4.899.650	0	2,449.825	770.950
Chilhowie	Smyth	221,300	35,408	75.242	45 433
Tazewell	Tazewell	180,600	36,120	54.180	46.473
Clincho	Dickenson	111.000	22,200	33,300	36.120 22.200
Fencastle	Botetourt	183,400	32.095	59,605	45.171
Floyd	Floyd	74.000	12.950	24.050	18.382
Pulaski	Pulaski	330.000	57.750	107,250	65,340
Dublin	Pulaski	78.149	0	32.041	13.130
Abingdon	Washington	95,739	ŏ	47.870	23.064
Richlands	Tazewell	533,244	ŏ	266.622	124,779
Wise	Wise	270,000	ŏ	135.000	71.280
Wytheville	Wythe	50,000	ŏ	25.000	10,725
Clifton Forge	Alleghany	920,158	: Ŏ	460.079	192,313.
Big Stone Gap	Wise	168,186	Ö	84.093	45,158
Pulaski	Pulaski	570,000	99,754	185.246	107.860
Clifton Forge	Alleghany	4 20,000	0	8.800	3.553
Total Approve	d FY 1971	3.805,776	296.277	1.598.378	825.548
Kingwood	Preston	1.000.000	0	500.000	30P 40-
Kingwood	Preston	360.620	0	500,000 180,310	300,000
B			_		0
Total Approve	19/I	1.360.620	0	680,310	300. 00 0

Mine Area Reclamation (Section 205)

Mine Area	a Reclamation (Section 205)	•	~
PROJECT Number	PROJECT NAME		TYPE OF PROJECT
OHIO	•		
1027	Friendship Park Strip Mine Reclamation Overrun		Strip Mine
1562	Coshocton Area Amport Strip Mine Reclamation		Strip Mine
PENNSYLVANIA		•	
0032	Scranton Central City East Mine Subsidence		Mine Subsiden
0032	Scranton Central City East Mine Subsidence		Mine Subside
0396	Carbondale Mine Fire Overrun		Mine Fire
0594	Hazleton Mine Fire Project 2nd Overrun		Mine Fire
0639	Swayersville - Kingston Township Mine Fire Overrun		Mine Fire
1362	Upper Paint Creek Watershed Well Plugging	•	Well Cap
1363	Toms Ruin Watershed Well Plugging		Well Cap
1513 .	Warrior Run Mine Fire		Mine Fire
WEST VIRGINIA	•	•	
1519	Martinsburg Elementary School Strip Mine		Strin Mina

		<u> </u>		•	
MUNICIPALITY	COUNTY .	TOTAL ELIGIBLE COST	BASIC FUNDS	205 SECTION FUNDS	SECTION 214 FUNDS
Smithfield	Jefferson	103.936	0	77.952	
Coshocton	Coshocton	130,000	Ŏ	97,500	ŏ
Total Approve	FY 1971	233.936	0	175.452	0
Scranton	Lackawanna	145,000*	0	108.750	0
Scranton	Lackawanna	235, 280 ⁴	Ŏ	176,460	ŏ
Scranton	Lackawanna	657,000 ••	ō	492,750	ŏ
	Luzerne	700.000	0	525.000	ŏ
Swoyersville	Luzerne	754,000	0	565,500	Ŏ
Farmington	Clarion	96,000	0	72,000	Ö
Farmington	Clarion	32,000	0	24,000	0
Willes-Barre	Luzerne	1,276,000	0	957,000	0
Total Approved	FY 1971	3,085,647	0	2,315,026	0
Martinsburg	Berkeley	200,000	0	150.000	0
Total Approved	FY 1971	200.000	0	150,000	0

Supplement to Federal Grant-in-Aid (Section 214)

PROJECT	• \	TYPE OF	
NUMBER	PROJECT NAME	PROJECT	MUNICIPALITY
ALABAMA			
0419	Florence State University Physical Education Building Overrun	Higher Education	Florence
1171	Madison County Area Vocational Technical High School Overrun	Vocational Education	Madison
1666	South Limestone County Water System	Water System •	Athens
1699 -	North Talladega County Vocational Education School	Vocational Education	Talladega
1700	Walker Area Vocational Education School	Vocational Education	Jasper
1701	Florence City Area Vocational Education School	Vocational Education	Florence
1702	Fayette County Area Vocational Technical School	Vocational Education	Favette
1703	Cherolee County Area Vocational Education School	Vocational Education	Centre
1709	Stevenson Water System	Water System	Stevenson
1723	Jasper City Water Works	Water System	Jasper
1727	Decatur Area Vocational Technical Center	Vocational Education	Decatur
1731°	Appalachian Region Institute of Higher Education Equipment	Higher Education	
1732	Albert P. Brener State Junior College	Higher Education	Favette
1735	Albertville Sewage Treatment Facility	- Sewage System	Albertville
1753	(University of Alabama) General Studies / Building 4	Higher Education	- Burmingham
1767	Alabaster Sanitary Sewer Improvements	Sewage System	Alabaster
1788	Wheeler Basin Regional Library and Decatur Public Library	Library	Decatur
1789	Madison County—Huntsville Airport	Airport	Huntsville -
1797	Winston County Area Vocational Center	Vocational Education	Double Spring
1798	Haleyville-Vocational Education Center	Vocational Education	Halewille
1816	Western Public Health Center	Public Health Center	Birmingham
1817	Randolph County Health Center	Public Health Center	Romoke
GEORGIA	•		
1438	Commerce Sewage Treatment Facility	Sewage System	Commerce
1440	Fort Oglethorpe Wastewater Facility	Sewage System	Oglethorpe
1457	Ringold Sewage Treatment Plant	Sewage System	Ringold
1535	Dalton Sewage Treatment Plant	Sewage System	Dalton
1544	Dry Creek Valley Area Sewage Treatment Facility	Sewage System	La Fayette
1621	Russell Fleld Airport Expansion	Airport	Rome
1621	Russell Field Airport Expansion Overrun	Airport	Rome
1626 .	Gwinnet County Area Vocational High School	Vocational Education	Lawrenceville
1637	Georgia 1971 NDEA Title III Grant	NDEA	48 School Districts

ERIC Full Taxt Provided by ERIC

122

1:3

:	~				
•	*	TOTAL ELIGIBLE	BASIC	211 Section	SECTION 214
	COUNTY	COST	FUNDS	FUNDS	FUNDS
	Lauderdale	1.034,392	0		150 000
•	Madison	39.000	0	0 19.500	150,000
	Limestone	676,000	338,000	19,300	8.970
• •	Talladega	695,220	0	347.610	200,000 159,901
	Walter	695,220	ŏ	347,610	159,220
	Lauderdale	695,220	· ,	347,610	159,220
	Fayette ·	50C.000	Õ	250,000 -	115.000
	Cherokee	500.000	. 0	250,000	115,000
	Jackson	260,000	130,000	0	78.000
	Walter	1.080,300	0	ŏ	200,000
	Morgan	695, 230	٠.	347,615	159.903
	Montgomery	178,762	86,771	. 0	53.625
	Fayetée	1.101,671	479,584	Ō	240,000
	Marshall	1,895,000	625,350	Ŏ	200.000
•	Jeffer son	2.018,358	485,537	0	420,232
	Shelby	717,000	236,610	Ŏ	187,100
	Morgan	500,000	119,863	~	39,954
	Madison	84,500	52,390	. 0	15,210
	Winston	413,500	0	206, 750	92.210
•	Winston	413,500	0	206,750	92,210
	Jefferson	1.100.000	660,000	· 0	212.000
	Randolph	150,000	* 90,000	/ 0	30,000
otal Approved	FY 1971	15,542.873	3,304,110	2.373.445	3.110.455
	Jackson	810,000	. 343.000	_	
•	Catoosa	985.000	243,000	0	175.000
	Catoosa	497,000	325.000	9	175,000
	Whit field	8.960.000	149,100	- B*	145,900
	Walker	430,330	2.688.000	0	175.000
	Floyd	472.000	142.009	0	175,000
	Floyd	145.000	236,000	0.	141.600
	Gwinnett	1.294.230	. 72.500	0	43,500
	35 Counties	457,784	0 228, 89 2	647,115 0 -	168.250 137.335
	4		-		

PROJECT Number	PROJECT NAME	TYPE OF PROJECT	MUNICIPAUTY
1696	Rossville Comprehensive High School	Vocational Education	Rossville
1697	Dade County Comprehensive High School	Vocational Education	Trenton
1698	Lumpkin White County Vocational High School	Vocational Education	Cleveland
1752	Haralson County Vocational High School	Vocational Education	Tallapoosa
1774	Tallapoosa Sewage System	Sewage System	Tallapoosa
1775	Lafayette Sewage System	Sewage System	Lafayette
1781	Barrow County Comprehensive Area Vocational School	Vocational Education	Winder
1793	Habersham County Airport Lighting System	Airport	Cornelia
1805	Peachtree Creek Basin Sewage-System	Sewage System	Lawrenceville
	2		
KENTUCKY			
00998	Corbin Vocational School Equipment	Vocational Education	Corbin
0099E	Letcher County Vocational School Revision	Vocational Education	Whitesburg
. 0099G	Lee County Vocational Education School	Vocational Education	Beattyville
0099P	Harlan Area Vocational School 2nd Revision (for parking)	Vocational Education	Harlan
0099V	Knott County Vocational School Revision	Vocational Education	Hindman
0680	Madison County Vocational Education Extension Center Overrun	Vocational Education	Richmond
0681	Clark County Vocational Education School Overrun	Vocational Education	Winchester
0949	Methodist Hospital Long Term Care Unit 2nd Overrun	Hospital	Pikeville
1118	Leslie County Vocational Education School Overrun Revision	Vocational Education	Heyden
1474	Pulaski County Public Library Overrun	Library	Somerset
1476	Morgan County Hospital	Hospital	West Liberty
1567	Hazard Area Vocational Technical Heavy Equipment Building	Vocational Education	Hazard
1598	Cannon Creek Reservoir	Recreation	Cannon Creek
1638	Nentucky River Area Law Enforcement Communications Equipment	Communication System	 Hazard
1639	Union College Science Center Building	Higher Education	* Barbourville
1758A	Morgan County Vocational Education School	Vocational Education	West Liberty
17588	Morgan County Vocational Education School Equipment	Vocational Education	West Liberty
1759A	Somerset Area Vocational Education. School Trades Building	Vocational Education	Somerset
1759B	Somerset Area Vocational Education. School Trades Building	Vocational Education	Somerset
1785	Lee Junior College Closed Circuit TV	ETV .	Jackson
650-66	Knox County General Hospital Emergency Facility Modernizing	Hospital	•
650 78	Emergency Services Addition and Renovation	Hospital	Hazard '
650-86	Laurel Fork Community Clinic	Public Health Center	Frakes
650-89	Southeast Kentucky Mental Health Facility	Mental Health Center	Corbin

ERIC.

1_5

	COUNTY	TOTAL ELIGIBLE COST	BASIC FUNDS	OTHER SECTION FUNDS	SECTION 214 FUNDS
	Walker	600,000	a´	300,000	79 000
	Dade	245.000	0	122,500	78.000
. :	White	550,000	. 0	275,000	31.850
	Haralson-	500,000	. 0	200,000	71,500
	Haraison	454,000	149.820	200,000	120,000
	Walker	729:000	240.570	ů	175,000
	Ваптом	500,000	2 1 9,5,0	202,000	175,000
	Habersham	32,000	16,000	202,000	120,400
	Gwinnett	481,000	158,730	Ů	8, 400 175,000°
Total Appro	wed FY 1971	18.142.344	4.649.621		
			4.043.021	1,740,013	2.291,735
			•	•	
	Whitley	10.000	0	5.000	3.000
	Letcher	73,602	Ō	36.801	22.080
	lee	19,000	Ö	9.500	5.700
	Harlan	20.134	4.228	5.839	6.040
	Knott	40,000	0	20,000	12,000
	Madison	53,850	Ō	26,925	16, 155
	Clark	25,500	Ō	12.750	7,650
	Pike	0	Ö	0	200.000
	Leslie	15,000	Ō	7.500	4,500
	Pulaski	38, <i>2</i> 87	2.710	0	6,807
•	Morgan	1.480.667	591.667	Ŏ	464.000
	Perry	600,000	0	300,000	180,000
	Bell 🕒	1.035.900	35.000	0	310,770
	Perry	82.228	49,337	ŏ	16,445
	Knox	1,705,345	148.111	ŏ	800,000
	Morgan .	480.000	0	240,000	144,000
	Morgan	120,000	Ō	60,000	36,000
	Pulaski	1.100,000	Ö	550,000	330,000
	Pulaski	100,000	Ō	50,000	30,000
	Breathitt	21,708	4.106	0	13,000
_	Knox	140,000	Ó	70.000	· 38.500
٤	Perry	697,500	Ö	348.750	209,250
	Belt	196,070	Ŏ	98.035	58.821
	Whitley	400,000	100,000	98.880	71,120
Total Approv	ed FY 1971	8,454,791	935,159	1.939.980	2 985 838

F

PROJECT NUMBER	PROJECT NAME	TYPE Of Project		
MARYLAND	+ →	•	, ,	
0373	Garrett County Memorial Hospital - 3rd Overrun	Hospital	Oakland	
0579A	Allegany County Regional Health Center Overrun	Public Health Center	Cumberland	
05798	Allegany County Regional Health Center Overrun	Public Health Center	Cumberland	
0927	Hagerstown Sewer System Expansion Overrun	Se wage System	Hagerstown	
1508	Bradford Run Dam Municipal Water Supply	Water System	Oakland	
1641	Md. FY 1971 NEDA Title 111 Grant	NDEA -		
1669A	Accident Water and Sewage System	Water and Sewage	* Accident	
16698	Accident Water and Sewage System	Water and Sewage	Accident	
1711	Clayton Sewer System Addition	Sewage System	Cumberland	
1792	Washington County Hospital Steam Boiler Plant	Hospital	Hagerstown	
1804	Cumberland Sewage Treatment Plant	Se wage System	Cumberland	
MISSISSIPPI	•	•		
1055	Muddy Creek Watershed Overrun	Recreation		
1131	Tishomingo County Area Vocational Education Revision Overrun	Vocational Education	Tishomingo	
1138	Mental Retardation and Training Program Overrun	Mental Health Center	Tupelo	
1280	Alcorn County Vocational Center Revision Overrun	Vocational Education	Corinth	
1469	Tombigbee State Park Revision	Recreation		
1600	Verona Water-System Improvements	Water System	Verona	
1602	Mississippi Regional Rehabilitation Center	Rehabilitation Center	Tupelo	
1603	Columbus Public Library	Library	Columbus	
1604	Choctaw County Nursing Home	Ambulatory Care Center	Ackerman	
1605	Rust College Interdisciplinary Center	Higher Education	Mothy Spring	
1606	Tippah Lake – Muddy Creek Watershed	Recreation	Tippah Lake	
1608	Artesia Water Distribution and Sanitary Sewer	Water and Sewage	Artesia	
1609	Starkville Municipal Water System Improvements	Water System	Starkville	
1610 '	Webster Extended Care Facility	Long Term Care	Eupora	
1611	Golden Triangle Regional Airport	Airport		
1629	Alcorn Water System	, Water System	5 Cities	
1652	Northeast Mississippi Junior College. Audio Video System	Higher Education	Booneville	
1682 لر	Mississippi NDEA Title III	NDEA		
1746	Okolona Recreation Park	Recreation	Okalona	
1763	Smitville Water and Sewer Improvements	Water and Sewage	Smithville	
1776	luka Sewage System Improvements	Sewage System	luka	
1786	East Mississippi Junior Coffege Academic Building	Higher Education	Scooba	

COUNTY	TOTAL ELIGIBLE COST	BASIC FUNDS	OTHER SECTION FUNDS	SECTION 214 FUNDS
Garrett	121 240			
Allegany	121,349	0	0	56.634
Allegany	184,525	0	0	110,715
Washington	46.390	402.141	0	16.075
Garrett	831, <i>2</i> 82 460,000	492.141	0	207.821
3 Counties		16.000	0	352.000
Ganett	98.046 188.500	49.023	0	29,414
Garrett	188,500 601 500	94.250	0	47.125
Allegany	601.500	300.750	P	180.450
,Acregany Washington	.44.000 R18.042	22.000	•	13.200
Allegany	818,943 6,670,000	179.990	ď	382.200
	5.670.000	110.000	0	884.000
Total Approved FY 1971	10.064.535	1.264.154	(و	2.279.634
Tippah,	7.505	3.752	0	' 2. <i>2</i> 51
Tishomingo	_ 0	1.388	0	2, <i>2</i> 51 1,388
Lee	32,384	21.589	0	1.388 4.318
Alcorn	105,171	52.585	0	4.318 31.551
Lee	0	0	0	31.551 49.583
Lee	174,000	87.000	0	49.583 45.600
Lee	130,000	65,000	0	
Lowndes	600,000	94,164	0	39,000 200,000
Choctaw	592,500	296.250	0	
Marshall	887,497	361.000	0	177;750 266,249
Tippah	28.294	14,147	0	
Lowndes	_336.155	100.000	0	8,488 53,666
Oktibbeha	552.000	276.000	0	53.655 110.000
- Lowndes	667.000	333.500	. U	110,000
Lowndes	503.680	251.840	0	200,100
Alcorn	1.023,500	23.500	0	151,104
Prentiss	50.250	25.125	0	110.000
20 Counties	250,000	125,000	0	15.075 75.000
Chickasaw	102.290	51.145	· 0	- 75,000 20,697
Monroe	228.700	40.000	. 0	30.687
Tishomingo	115.000	57.500	0	68,610
Kemper	641,619	256.647	0	34,500 256,647
otal Approved FY 1971	7.027,545	2.535,744	0	1.930.168

PROJECT NUMBER PROJECT NAME **NORTH CAROLINA** 1384 Chimney Rock Wastewater Collection System 1385 Macon County Vocational Education Facility Overrun Yadkin River Section of Pilot State Park N.C. FY 1971 NEDA Title III Grant 1497 1570 1587 Winston-Salem, State University Equipment 1588 **Alexander Sewage Treatment Facility** 1642 **Madison County Vocational Education Facility** Polk County Vocational Educationa' Facilities 1680 1681 Burke County Vocational Education l'acilities 1686 Blue Ridge Technical Institute 1687 Southwestern Technical Institute Tri-County Technical Institute
Town of Burnsville Water Improvements 1688 1689 1690 Avery County Public Library 1691 Town of Pilot Moontain Water System 1728 Elk Park Water Improvements 1729 Hugh Chatham Memorial Hospital 1730 Transylvania Community Hospital Margaret R Pardee Memorial Hospital Extended Care 1744 1799 Swain County Solid Waste Program

TYPE OF PROJECT

MUNICIPALITY

Sewage System **Vocational Education** Recreation NDEA **Higher Education** Sewage System Vocational Education Vocational Education **Vocational Education Vocational Education Vocational Education** Vocational Education Water System Library Water System Water System Hospital Hospital Long Term Care Solid Waste,

Chimney Rock Franklin

Winston Salem Alexander Marshall Columbus Morganton, Hendersonville Sylva Murphy Burnsville Newland Pilot Mountain Elk Park Elkin Brevard Hendersonville

NEW YORK

1243 Cuba Memorial Hospital Overrun 1531 Scoharie County Occupational Education Center -1555 Post Secondary Occupational Education Facility Olean Public Library 1791 Oneonta Sewage Facility 1806 1808, Delhi Sewage Treatment System 1809B Tompkins-Cortland Community College **Broome Technical Community College** 1815

Hospital Vocational Education Vocational Education Library Sewage System Higher Education Vocational Education Cuba

Olean Oneonta Delhi Groton Binghampton

	COUNTY .	TOTAL ELIGIBLÉ, COST *	BASIC FUNDS	OTHER SECTION FUNDS	SECTION 214 FUNDS
	Rutherford •	50.000		•	
	Macen .	60,800	18.240	0	28,540
	Yadkin	\$1.975	. 0	25,987	15.592
	29 Counties	571,214	285.607	. 0	171,364
	Forsyth	333,333 55,087	166,667	0	100,000
	Rutherford	275,000	2,500	0	16,526
•	Madison •	275,000 800,000	82,500	0	137.500
	Polk	350,000	0	400.000	240.000
	Burke	1.231.020	. 0	175,000	105,000
	Henderson	1,000,000	100,000	247,465	239,000
	Jackson	400,000	000,001	400.000	250.000
	Cherokee .	389.000	0.	200.000	100,000
	Yancey	336.500	10,000	194,500	94.500
	Avery	170.488	50,488	0	100.900
	Surrey	204,000	10,000	. 0	40.000
	AVery	154,000	39,400	0	61.000
	Surrey	3,409,502	1,032,137	0	46,200
	Transylvania	2.697.648	865.427	Ö	400,000
•	Henderson	812,000	324.800	. 0	500.000 136.000
	Swain	85.000	17,000	ŏ	25.500
otal Approved	FY 1971	13.386,567	3,004,766	1.642,952	2.807,622
			-	٠.	
	Allegany	388,868	,		
	Schoharie	771.650	0	0	50,000
•	6 Counties	263.811	.192,912	192.912	150,000
	Cattaraugus	785.200	0 *	131.904	63,135
	Otsego	4.945,600	214.338	0	219,015
	Delaware	1.269.661	42,500 380,540	0	200.000
	Tompkins	9.448.001	1,500,000	0	135.526
	Broome	4.200,000	1,300,000	221 DOE	2.332.0.'9
tal Animora	•		=	321,905	150,000
ital Approved	rt 19/1	22.072,791	2.330.290	646 801	2 209 755

PROJECT NUMBER PROJECT, NAME **OHIO** 0303 Margaret Creek Watershed - Site 2 0720 Ohio University Airport Closeout Figures Marietta City Health Center - 2nd Overrun 1084 Hocking County Public Health Center 1150 1503 **Beverly Sanitary Waste Treatment Plant** 1504 **Nelsonville Water Treatment Plant** 1505 Hillsboro Sanitary Waste Treatment Plant 1561 Muskingham Area Residence Center 1580 Pike County Hospital Long Term Care Center 1581 Muskingum Area Vocational School 1618 Muskingham Area Joint Vocational Education - Phase 1 Good Samaritan Hospital Long Term Care Unit 1623 1627 Guernsey Memorial Hospital Long Term Care Unit Barnesville Hospital Long Term Care Unit *
Ohio FY 1971 NEDA Title III Grant 1630 1631 1633 **Greenfield Waste Treatment Plant Bellaire Water Treatment Facility** PENNSYLVANIA

TYPE OF **PROJECT**

MUNICIPALITY

Recreation Airport **Public Health Center** Ambulatory Caré Center Sewage System Water System Sewage System **Vocational Education** Long Term Care Vocational Education Vocational Education Long Term Care Hospital **Ambulatory Care Center** NDEA Sewage System Water System

Albany Albany. Marietta Logan Beverly -Nelsonville Hillsboro . Zanesville Waverly 'Zanesville Zanesville Zanesville Cambridge Barnesville 124 School Districts Greenfield Bellaire '

130

0994 Hamot Community Mental Hospital Center 1141 West Alleghany Hospital Overrun 1262 Bedford Memorial Hospital Overrun 1267 Blair Memorial Hospital Overrun Somerset Community Hospital Overrun 1298 1565 **Hampton Township Sanitary Authority** 1572 Burnley Workshop of the Poconos 1574 Henry Clay Frick Community Hospital and Rehabilitation 1584 Wilkes College Engineering and Arts Building Clearfield Hospital 1585 1592 Gilpin Township Municipal Authority 1593 Pottsville Hospital and Wame Clinic Addition (Final) South Fayette Township Sewage System 1613 1619 Mercey Hospital of Johnstown 1658 South Union Township Sewage System

Mental Health Center Hospital Hospital Hospital Hospital Sewage System Mental Health Center Hospital Higher Education liospital Sewage System Hospital Sewage System Diagnosis and Treatment Center Sewage System

North Favette Everett Huntington Somerset Hampton Kellersville Mount Pleasant Wilkes - Barre Clearfield Gilpin

South Fayette Johnstown South Union

COUNTY		ELIGIBLE BASIC COST FUNDS		OTHER SECTION FUNDS	SECTION 214 FUNDS	
		•	• .			
	Athens	416,313	208,158	0,	73,155	
	Athens	95,910	47,955	0	-47,955	
	Washington	13,800	4,600	. 0	6,600	
	Hocking	35,374	11,791		21,925	
s	Washington	495,100	148,530	. 0	100,000	
	Athens	1,295,000	62,500	. 0	163,900	
	Highland	1,094,000	328,200	. 0	200,000	
	Muskingum	100,000	0	50,000	30,000	
	Pike	1,000,000	300,000	0 .	316,667	
	Muskingum	286,000	143,000	68,000	10,000	
•	Muskingum	100,000	0	50,000	. 30,000	
	Muslungum	960,000	240,000	0	200,000	
	Guernsey ~	1,609,200	536,400	0	750,960	
•	Belmont	848,804 .	282,600	0	314,091	
		532,721	266,361	0	159,816	
•	Highland	1,455,000	436,500	. 0	395,000	
	Belmont	2,020,000	1,010,000	0	200,000	
tal Approved	FY 1971	12,261,312	3,978,640	168,000	2,972,114	
	•			. '*	•	
	Erie	2,080,751	285.580	0	180,473	
	Allegheny	1,675,380	500,000	ō	400,000	
	Bedford	493,000	0	(Ö	125,000	
•	Huntington	1,056,388	. 0	Ō	200,000	
	Somerset*	1.484,000	300,000	. 0	300,000	
•	Allegheny	1,028,934	483,000	0	200,000	
	Monroe	637,000	223,570	· 0.	100,000	
•	Northumberland	532,500	250,000	0	150,000	
	Luzerne	4,219,813	259,188	O ·	500,000	
•	Clearfield	4,009,995	1,000,000	ີ 0	550,000	
	Armstrong	625,900	312,950	· 0	187,690	
٠.	Schuylkill	651,136	200,000	0	100,000	
	Allegheny	1,070,000	535,000	. 0	200,000	
	Cambria	1,870,000	300,000	0 `	300,000	
	Fayette	2,331,100	1,165,550	0	350,000	

ERIC

		TYPE	·
PROJECT	DD0.4507.444.5	· OF	MUNICIPALITY
NUMBER	PROJECT NAME	PROJECT	
•	,		. •
1660	Highland Water System Improvements	Water System	Highland
1661	Vernon Township Sewage System	Sewage System	Vernon
1662	White Deer Township Sewage Treatment Facility	Sewage System	White Deer
			Robinson
1668	Robinson Township Sewage System	Sewage System	
1672	Clarion Osteopathic Community Hospital	Hospital	Clarion
1684	Braddock General Hospital	Hospital	Braddock
1737	Collier Township Water Supply	Sewage System	Collier
1739	Cranberry Township Sewer and Sewage Disposal System	Sewage System	Cran berry
1755	Latrobe Airport	Airport -	Latrobe
1762	Warrandale Transmission and Distribution	Water System	· Warrendale '
1777	Vine Providence Community Mental Health Center	Mental Health Center	Williamsport
1778	Clarion County Airport	Airport	Clarion
1796	Westmoreland County Municipal Water Authority	Water System	4 Cities
		•	
SOUTH CAROLIN	A	,	
1693	Gaffney/Blacksburg Water Transmission	Water System	Gaffney
1694	NDEA Title III to 16 School Districts in South Carolina	NDEA	darriney
1713	Greenville Technical Education Center Equipment	Higher Education	Greenville
1715	Pickens County Airport Expansion	Airport	Pickens
1719	Spartanburg Water Pollution Control Intercept		
1719		Sewage System	Spartanburg
	Tri County Technical Education Center Equipment	Higher Education	Pendleton
1722	Spartanburg Technical Education Center Equipment	Higher Education	Spartan burg
1733	Marietta Water Pollution Control System	Sewage System	· Marietta
1734	Lawsons Fork Sewage Treatment Plant	Sewage System	Lawsons Fork
1756	Cherokee County Headquarters Library	Library	Gaffney
1766	Belton Water Pollution Control System	Sewage System	Belton
1780	University of South Carolina Classroom—Laboratory—Office Building	Higher Education	Spartanburg
•			O
TENNESSEE		•	
0891	Chattanooga Sewage Plant	Sewage System	Chat anooga
0969	Clay County Health Center Second Dverrun	Public Health Center	Celina
1133	Loudon City Water System	Water System	Loudon
1290	- Scott County Hospital Addition Overrun	Hospital	Dneida
	deat death, mapping manifold officers	inospitai	Olicida ,
132			
102	123		
		•	

			` .		
	COUNTY	TOTAL ELIGIBLE COST	BASIC Funds	OTHER SECTION FUNDS	SECTION 214 Funds
	Cambria	2,095,200	1,047,600		200 000
	Crawford	1,301,000	650,500	0	390,000
	Union	717,700	287.080	. 0	260,000
	Allegheny	2,917,450	1,155,000	0	180,000 300,000
	Clarion	900,000	300,000	° -0	
	Allegheny	6,943,500	1,208,000	0	100,000
	Allegheny	812,200	406,100	ŏ	200,000
	Butler	. 1,200,200	528,080	Ö	200,000
	Westmoreland	875,232	437,616	Ö	109,404
	Allegheny	2,071,700	1,035,850	: ŏ	400,000
	Lycoming	1,152,530	405,210	ŏ.	250,000
	Clarion	826.891	413,446	ŏ	106,314
*	Westmoreland	1,152,800	441.000	Ď	226,600
Total Approved	1 FY 1971	46,732,300	14.130.320	0 *	7.165,481
	:		•		
•	Cherokee	336,000	168,000	0	94,800
	6 Counties	386,312	193,156	0	115,892
	Greenville	50,000	8,812	0	15,000
	Pickens	478,900	239,450	0	119,725
	Spartanburg	67,400	22,240	0	31,130
	Anderson	44,281	· 8,812_	0	13,283
	Spartanburg	50,000	8.812 `	.0	15,000
	Greenville	466,600	153,970	. 0	107,985
• -	Spartanburg	1,762,000	581,460	0	432,140
	Cherokee	391,100	75,000	0	51,100
	Anderson	629,000	207,570	0	295,630
	Spartanburg	1,142,319	100.000	0	456,926
Total Approved	FY 1971	5,803,912	1.767.282	0.	1,748,611
•	Hamilton	1,838,000	606,540	0	100,000
	Clay	5,136	2,671	ŏ	2,182
	Loudon	80,613	0.	Ö	8.061
	Scott	183,914	59,020	Ö	45,978

PROJECT · NUMBER

1462

1466

1485

1496

1512

1595

1596

1599

1614

1614

1615

1622

1632

1645

1646

1659

1673

1678

1683

1705

1706

1708

1710

1740

1742

1768

1770

1771

1790

PROJECT NAME

Cannon County Community Center Sweet water Community Center Chattanooga Annex Area 3 Sewage Facility Alcoa Water Facility Chattanooga Municipal Airport University of Tennessee Memorial Hospital Cocke County Nursing Home Van Buren County Public Health Center **Tri-Cities Airport Apron Extension** Tri City Airport Apron Extension Overrun Roane Mountain Campground LaFollette Community Hospital Modernization Roane State Community College Powell Valley Vocational School Tennessee FY 1971 NEDA Title III Grant Panther Creek State Park Phase II
Greene County Area Vocational School De Kalb County Area Vocational Technical High School Elizabethton Vocational Technical School Phase I Alcoa Water Treatment Plant Improvements Clayco Public Library

Lovelt Field Chattanooga Municipal Airport Elizabethton Municipal Airport Daniel Arthur Rehabilitation Center Dawn of Hope Center Maryville Sewer Lines Extension Washington County Area Vocational Education Equipment Tri-Cities Vocational Technical Equipment McGhee Tyson Airport

TYPE OF PROJECT

MUNICIPALITY

Woodbury

Neighborhood Facilities Neighborhood Facilities Sewage System Water System `Airport-Hospital Long Term Care Public Health Center Airport Airport Recreation Hospital **Higher Education Vocational Education** NDEA Recreation Vocational Education **Vocational Education Nocational Education** Water System Library Airport Airport Rehabilitation Center Mental Health Center Sewage System **Vocational Education Vocational Education** Airport

Sweetwater Chattanooga Alcoa Chattanooga Knoxville Newport Spencer Johnson City Johnson City Roane La Follette Harriman Speedwell **67 School Districts** Morristown Greeneville Smithville Elizabethton Alcoa Celina Chattanooga Elizabethton Oak Ridge Johnson Maryville Jonesboro Blountville Knoxville

VIRGINIA

0340 0875 1101 Gates City Sanitary Authority Sewage System Overrun Smyth County Vocational Education School Tazewell County Vocational Education School

Sewage System Vocational Education Vocational Education

Gates City Chilhowie Tazewell

	COUNTY	TOTAL ELIGIBLE COST	BASIC FUNDS	OTHER SECTION FUNDS	SECTION 214 FUNDS
•	Cannon	318,271	212,180		
	Monroe	238,316	178,732	. 0	22,922
, * <i>;</i>	Hamilton .	730,200	365,100	Ö	9,316
	Blount	873,000	005,100	. 0	200,000 60,300
	Hamilton	284,000	144.420	ŏ	82.780
	Knox	360,000	187,200	Ŏ	72,000
	Cocke	780,300	405,756	0 :	80,000
	Van Buren	100,000	52,000	. 0	28.000
:	Washington	156,000	78,000	Ŏ	15,600
	Washington	123,400	61,700	ŏ	12.340
	Cärter	320,000	160,000	````ŏ	64,000
	Campbell	963,435	500,986	ŏ	269,761
	Roane	3,156,721	960,979	Ŏ	300,000
	Claiborne	395,000	0	197,500 - 1	98,750
•		719,834	359,917	0	146,288
,	Hamblen .	170,000 - ,	85,000	0	34,000
•	Greene	1,790,200	. 0	895,100	268,530
	DeKalb	741,000	0	370,500	111,150
	Carter	1,503,550	0	751,775	225,532
	Blount	400,000	200,000	. 0	40,000
-	Clay	76,530	38,265	·· O	17,602
	Hamilton	~ 49,700	24,850	0	14,900
	Carter	102,400	51,200	. 0	15,360
	Anderson .	647,058	343.475	0	97,059
	Washington	192,500	111,283	0	17,500
	Blount	675,000	337,500	. 0	67,500
	Washington	. 269,900	0	134,950	26,990
	Sullivan	200,000	. 0	100,000	40,000
	Knox	1,755,275	. 877,637	. 0	200,000
ital Approved	FY 1971	20,199,253	6,404,411	2,449,825	2,794,401
:				q	
	Scott	56,276	16,870	0	20,370
	Smyth .	221,300	35,408	75,242	20,370 46,473
	Tazewell	180,600	36,120	54,180	36,120
		•			

TYPE **PROJECT** 0F MUNICIPALITY NUMBER PROJECT **PROJECT NAME Vocational Education** Clincho Dickenson County Vocational Education School 1166 Botetourt County Vocational Education Center Overrun **Vocational Education Fencastle** Twin County Community Hospital Overrun Hospital Galax 1422 Floyd County Vocational Education School **Vocational Education** Floyd 1423 Pulaski County Vocational Education Center Overrun **Vocational Education** Pulaski 1456 1575 **Buchanan County Library** Library Grundy 1576 Whyte - Grayson Regional Library Library Independence Lonesome Pine Airport Airport 1579 Wise **Vocational Education** New River Community College Equipment Oublin 1583 **Vocational Education** Abingdon 1586 Virginia Highlands Community College Equipment D.S. Lancaster Community College Student Study Facility **Higher Education** Clifton Forge 1648 1657A Southwest Virginia Community College Vocational Technical Library Building **Vocational Education** Richlands Southwest Virginia Community College Vocational Technical Library Building Wise County Vocational Education School Addition Wytheville Community College Equipment **Higher Education** Richlands 1657B **Vocational Education** Wise 1692 Wytheville Vocational Education 1724 Vocational Education **Clifton Forge** Alleghany Covington-Clifton Forge Vocational School 1725 1726 Mountain Empire Community College Equipment **Vocational Education** Big Stone Gap 1750 Big Stone Gap Branch/Lonesome Pine Library Library Big Stone Gap Pulaski County High School Vocational Education Department Addition Vocational Education Pulaski 1773 **Vocational Education Clifton Forge** 1820 D.S. Lancaster Community College Forest Technology Equipment 654-13 Tazewell Community Hospital Overrun Hospital Tazewell 654-24 Lonesome Pine Hospital Overrun Hospital Big Stone Gap **WEST VIRGINIA** Lakin 0375 Lakin State Hospital Sewage Treatment Facility Overrun Sewage System ·0376 0561A·B Colin-Anderson Sewage Treatment Facility Overrun Sewage System Saint Marys Roney's Point Mental Health Center Overrun Mental Health Center Triadelphia Princeton Community Hospital Overrun Hospital Princeton 1234 Preston County Vocational Education Center **Vocational Education** Kingwood 1518 1546 Cortland Acres Nursing Home Long Term Care Thomas Monongalia County Sheltered Workshop Overrun **Rehabilitation Center** Morgantown 1548 Jackson General Hospital Addition Hospital Ripley 1582 Morgantown Morgantown Municipal Airport Instrument Landing **Airport Safety** 1665 Morgantown Municipal Airport Instrument Landing System Overrun Morgantown 1665 **Airport Safety**

ERIC Full Text Provided by ERIC

1747

1747

136

Hospital

Hospital

Montgomery

Montgomery

Montgomery General Hospital Phase, 1

Montgomery General Hospital Phase 1 Overrun

	COUNTY	TOTAL ELIGIBLE COST	BASIC Funos	OTHER SECTION FUNDS	SECTION 214 FUNDS	
Total Approved	Dickenson Botetourt Carroll Floyd Pulaski Buchanan Grayson Wise Pulaski Washington Alleghany Tazewell Wise Wythe Alleghany Wise Wise Wise Wise Wise Wise Wise Fy 1971	111,000 183,400 53,679 74,000 330,000 230,000 228,233 920,300 78,149 95,739 250,552 533,244 490,256 270,000 920,158 168,186 283,665 570,000 923,967 921,189 8,163,893	22,200 32,095 0 12,950 57,750 52,604 52,604 460,150 0 118,227 0 245,128 0 0 47,407 99,754 0 0	33,300 59,605 0 24,050 107,250 0 0 32,041 47,870 0 266,622 0 135,000 25,000 460,079 84,093 0 185,246 8,800 0 112,257	22,200 45,171 200,000 18,382 65,340 67,396 53,629 207,700 13,130 23,064 42,011 124,779 114,720 71,280 10,725 192,313 45,158 30,000 107,860 3,553 635,893 462,302	
	Mason Pleasants Ohio Mercer Preston Tucker Monongalia Jackson Monongalia Monongalia Fayette Fayette	50,000 50,000 220,927 0 1,000,000 1,578,869 68,359 679,156 139,454 8,546 613,172 306,980	15,000 15,000 19,870 0 0 670,243 34,180 312,025 69,727 4,273 274,314 185,762	1,710,635 0 0 0 0 500,000 0 0 0 0	2,659,569 25,000 25,000 56,870 100,000 300,000 402,146 20,508 175,221 41,836 2,564 164,568 111,458	

PROJECT NUMBER	PROJECT NAME	TYPE OF Project	MUNICIPALITY
1749	East Panhandle Training Center for Handicapped East Panhandle Training Center for Handicapped Overrun Summersville Airport Improvements Highland Hospital	Rehabilitation Center	Martinsburg
1749		Rehabilitation Center	Martinsburg
1764		Airport	Summersville
1810		Hospital	Charleston

Housing Assistance (Section 207)

PROJECT NUMBER	PROJECT NAME	MUNICIPALITY	COUNTY	TOTAL ELIGIBLE COST	SECTION 207 FUNOS
	A	•	•	•	,
ALABAMA ,					
062-2	Alabama Housing, Inc. – Florence	Florence	Lauderdale	\$ 46,793	\$ 37,434
ρ62-3 ·	Alabama Housing, Inc. —Decatur	Decatur	Morgan ·	30,176	24,140
062-4	Alabama Housing, Inc. —Guntersville -	Guntersville	Marshall ·	30,300	24,240
062-5	Alabama Housing, Inc.—Courtland	Courtland	Lawrence	21,700	17,360
		TOTAL APPROVED	FY 71	\$128,969	\$103,174
		•		•	
MARYLAND		. •	*		•
052-2	Homeowner's Foundation of Washington Co.	Funkstown	Washington	13,000	10,400
	•	• ,	.*	•	
OHIO :		•	_		
043-4	Byesville Board of Trade	Byesville	Guernsey	32.085	25,668
		* * * * * * * * * * * * * * * * * * * *		•	
NODTH CADOLINA				•	
NORTH CAROLINA		,	• • •	100 000	100 000
157,7	Tech: Asst. to Non-Profit Organization	•		100,000	100,000
38					-

ERIC

α	DUNTY		TOTAL ELIGIBLE COST	BASIC FUNDS	OTHER SECTION FUNDS	SECTION 214 FUNDS
E	Berkeley Berkeley Bicholas Banawha	•	260,000 81,608 59,950 543,465	130,000 40,804 29,975 152,242	. 0 . 0 . 0 . 0	78,000 24,482 17,985 91,345
Total Approved F	Y 1971	!	5.660485	2,053,415	500,000	1.637,003

PROJECT NUMBER	PROJECT NAME	MUNICIPALITY	COUNTY	TOTAL ELIGIBLE COST	SECTION 207 Funds
PENNSYLVANIA 033-13 033-14 -033-15 033-18 033-24 034-8 034-9 034-10 034-11 1552	Bethes A.M.E. Church Fairview Housing Corp. Johnstown Housing Development Corp. Johnstown Housing Development Corp. Wesley Town Inc., Hazleton Townhouse Apts. Scranton Neighbors, Inc. Centre Community Housing. Inc. Geneva House; Inc. Tech. Asst. to Non-Profit Organizations	Pittsburgh Meadville Johnstown Johnstown Bether Park Hazleton Scranton State College Scranton	Allegheny Crawford Cambria Cambria Washington Luzerne Lackawanna Centre Lackawanna	\$ 85.168 30,406 55,800 9,982 \$144,000 103,325 16,029 42,000 37,000 66,220 761,304	\$ 68.134 24.325 44.640 7.986 115.200 82.660 12.824 33.600 29.600 66.220 485,189
TENNESSEE 087-2 087-3	Volunteer Housing Development Corp. Volunteer Housing Development Corp.	 Newport Morristown Tutal Approved	Cocke Hamblen Fy 71	60,237 - 32 73,895 - 134,132 - 5	48,190 59,116 107,306

Appendix C

Expenditures by State

Section 214				•	•	
	1966	1967	1968	1969	1970	Total
Alabama	\$ 1,491,105	\$. 5,889,869	\$ 4,149,855	\$ 2,844,587	\$ 3,448,212	\$ 17,823,628
Georgia	2,003,871	2,897,306	2,354,778	1,727,122	1,675,347	10,658,424
Kentucky	1,515,000	3,317,897	2,772,597	2,250,002	2,284,266	2,139,782
aryland	222,810	1,602,397	3,167,955	1,867,629	1,197,869	8,058,660
Mississippi	0	0	1,625,556	2,627,104	2,310,384	6,567,044
New York	2,043,254	2,804,719	2,077,630	1,570,939	801,634	9,248,176
North Carolina	457,871	1,375,383	5,267,629	2,563,117	2,123,127	11,787,127
Ohio	484,558	5,169,902	2,315,813	2,351,358	2,386,621	12,708,252
Pennsylvania	3,591,095	7,833,510	5,956,000	5,791,354	5,503,303	28,675,262
South Carolina	282,498	4,170,618	1,992,991	1,722,028	1,433,005	
Tennessee	2,327,512	2,464,302	5,192,501	2,819,976	2,486.318	15,290,609
Virginia		2,320,560	2,024,880	1,979,799	1,967,464	9,103,461
West Virginia	2,684,105	5,657,870	3,064,618	3,142,899	2,908,009	17,450,501
TOTAL .	\$17,914,437	\$45,504,333	\$41,966,803	\$33,257,934	.\$30,518,559	\$169,162,066

Totals reflect under runs and withdrawals

				• .		
		•			•	• •
	• •				٠٩	٠.
Section 211			•			1
•	100				• ' •	\
	196	i6 1967 [,]	1968	1969	. 1970	Total
, Alabama Georgia Kentucky Maryland Mississippi New York North Carolina Ohio -Pennsylvania South Carolina Tendessee Virginia	695, 300. 448, 566, 541,	000 665,000 520 1,438,813 000 300,000 0 0 420 448,400 660 437,500 780 541,760 0 2,789,507 0 923,700	\$ 608.323 592.448 1.539.800 331.820 475.000 1.138.439 (921.331 \(\) 90.400 2.064.500 387.500 527.500 1.093.671	\$ 1,467,316 800,927 934,600 575,600 545,461 1,012,637 965,019 878,800 2,266,416 757,400 1,472,155 797,500	\$72,473,536 1,139,075 2,100,326 1,223,104 876,700 1,271,469 1,664,832 1,363,632 4,452,857 550,000 **,3,040,798	6.098,453
West Virginia		0 930,500	1,234,800	1,440,600	1,477,723 2,007,643	5,790,910 5,613,593
TOTAL	\$ 3,963,	710 \$ 11,919,726	\$11,705,532	\$13,914,431	\$23,641,745	\$65,145,144
Totals reflect under-runs and withdra	awals	•		6.72	•	
• • • • • • • • • • • • • • • • • • •			43.	Na Na		
Section 202		·	•	<u> 5</u> 1 -		• •
00011011 202 ·		·				a
			1968	1969	1970	Total
			•	``		. 5101

\$ 679,755 1,031,792

4,883,232

1,966,051 1,010,193 2,314,483

\$18,427,958

2,873,266 3,669,186

\$ 1,295,028 374,895

1,217,963

148,752 589,260 2,489,697 304,953 3,758,377

\$10,178,925

\$ 4,368,013 : 6,932,681 1,937,147

1,937,147 7,839,400 100,000 2,516,253 3,898,474 50,000 5,404,805 4,791,732 2,657,932

\$40,496,437

\$ 6.342,796 8.339,368 1.937,147 13.940,595 100,000 5.538,271 8.156,920 50,000 9.860,533 6.106,588 8.730,792

8,730,792

\$69,103,320

Georgia Georgia/Tennessee

West Virginia

Kentucky
Maryland
North Carolina

Appèndix D

LOCAL DEVELOPMENT DISTRICTS

Following is a list of local development district (LLD) offices, directors, telephone numbers, Appalachian Regional Commission coordinator and counties included in the district. The number following the name of the LDD corresponds to the numbered map on page 160. Numbered areas on the map not explained are still in organizing stage.

MUSCLE SHOALS - 1A

NORTH CENTRAL - 1B

Executive Director:

Stanley E. Munsey Muscle Shoals Council Address:

of Local Governments P.O. Box 2358

Muscle Shoals, Alabama

35660

(205) 383-3861 Telephone:

ARC Funding:

ARC Assignment: John Kimbrough Colbert, Franklin, Counties Included:

Lauderdale, Marion Winston

TOP OF ALABAMA-1C WEST ALABAMA-1D

Executive Director: Dean Y. Matthews

Address:

Top of Alabama Regional **Council of Governments**

City Hall

Huntsville, Alabama

35801

Telephone:

Funding:

ARC Assignment: Counties Included: (205) 536-3388

ARC **Larry Waldorf** DeKalb, Jackson, Limestone, Madison

Marshall

Executive Director:

Address:

Gary Voketz North Central Alabama Regional Council of Governments P.O. Box 1069 Decatur, Alabama

35601

Telephone: (205) 355-4515 Funding:

ARC

ARC Assignment: Counties Included:

Page Ingraham Cyliman, Lawrence,

Morgan

Executive Director:

Address:

Lewis E. McCray West Alabama Planning

and Development

Counçil P.O. Box 86

Tuscaloosa, Alabama

35401

Telephone:

Funding: ARC Assignment:

Counties Included:

(205) 345-5545 ARC Fred Burks

Bibb, Fayette, Lamar, Pickens, Tuscaloosa

(Green, Hale)

BIRMINGHAM -- 1E EAST ALABAMA -- 1F

Executive Director: William Bondarenko (Acting)

Address: Birmingham Regional Planning Commission,

2121 Bldg., Room 1524

Birmingham, Alabama 35203 Telephone:

(205) 251-8139 Funding: ARC ARC Assignment: Joseph Matyi

Counties Included: Blount, Jefferson, St. Clair,

Shelby, Walker, Chilton

CENTRAL ALABAMA - 1H

Executive Director: Robert B. Kutas Address: Central Alabama Regional. Planning and Development

Commission 303 Washington Avenue P.O. Box 4034 Montgomery, Alabama

36104

Executive Director:

(205) 262-7316 ARC Telephone: Funding:

ARC Assignment: Fred Burks Counties Included: Elmore (Autauga, Montgomery)

COOSA VALLEY — 2A GEORGIA MOUNTAINS — 2B

Douglas R. Hudson Coosa Valley Area
Planning and Development Address:

Commission P.O. Box 1424 Rome, Georgia 30161

Telephone: (404) 234-8507 **Executive Director:**

Executive Director:

Telephone: Funding: ARC Assignment:

Counties Included:

Address:

Sam Dayton Address: **Georgia Mountains**

Planning and Development

Commission P.O. Box 1294 Gainesville, Georgia 30501

Sam F. Reynolds, Jr. East Alabama Regional

Commission

Anniston, Alabama 36201

(205) 237-6741

ARC.

P.O. Box 1584

Planning and Development

Joseph Matyi Calhoun, Chambers, Cherokee,

Clay, Cleburne, Coosa,

Etowah, Raudolph, Talladega, Tallapoosa

Telephone: (404) 532-6541

COSA VALLEY—2A GEORGIA MOUNTAINS—2B Continued

ARC

Funding: ARC Assignment:

Counties Included:

J. Robert O'Neill Bartow, Catoosa, Chattooga, Dade, Floyd, Gordon, Haralson, Paulding,

Polk, Walker

Funding: ARC Assignment:

Counties Included:

ARC, EDA Ronald Fraser Banks, Dawson, Forsyth,

Franklin Habersham, Hall, Lumpkin, Rabun, Stephens, Towns, Union, White (Hart)

CHATTAHOOCHEE-FLINT - 2C ATLANTA METROPOLITAN -

Executive Director: Wandell E. Brannan

Address:

Chattahoochee-Flint Area Planning

and Development Commission

P.O. Box 1363 LaGrange, Georgia,

30240

(404) 882-2575 Telephone: ARC, EDA Funding: •

ARC Assignment: John Kimbrough Carroll, Heard (Coweta, Counties Included: Harris, Meriwether,

Pike, Talbot, Troup,

Upson)

Executive Director: Glenn E. Bennett Address:

Atlanta Region Metro politan Planning Commission 900 Glenn Building Atlanta, Georgia 30303

Telephone:

(404) 522-7577 ARC Funding: Salim Kublawi ARC Assignment: Counties Included:

Douglas, Gwinnett (Clayton, Cobb DeKalb, Fulton)

NORTHEAST GEORGIA -- 2E NORTH GEORGIA -- 2F

Executive Director: Clinton R. Lane

Address: . Northeast Georgia Area

Planning and Development

Commission 193 East Hancock St Athens, Georgia 30601

.Telephone: (404) 548-3141 ARC, EDA Funding:

Fred Burks ARC Assignment: Counties Included: Barrow, Jackson, Madison

(Clarke, Elbert, Greene, Newton, Oconee, Oglethorpe, Walton)

Executive Director: George Sutherland North Georgia Area 🐱 Planning and Development

Commission 221 North Hamilton St

Dalton, Georgia 30720 (404) 226-1672

Telephone: ARC Funding:

ARC Assignment: Counties Included:

Page Ingraham Cherokee, Fannin, Gilmer,

Murray, Pickens, Whitfield

BUFFALOTRACE - 3A FIVCO - 3B

Executive Director:

Address:

Eugene Fox Buffalo Trace Area

Development District, Inc.

State National Bank

Building Maysville, Kentucky 41056 (606) 564-6894

Telephone: Funding:

ARC Assignment:

Counties Included:

Judy Powell

Fleming, Lewis (Bracken,

Mason, Robertson)

BLUEGRASS - 3C

Executive Director:

Address:

Jesse Sekhon

Bluegrass Area Dèvelopment

District, Inc.

c/o Judge Robert F. Stephens, Chairman Bluegrass Area **Development District Board of Directors** Fayette County Courthouse

Lexington, Kentucky 40507

Telephone:

(606) 255-1790 ARC

Funding:

ARC Assignment: Counties Included:

Clark, Estill, Garrard, Lincoln, Madison, Powell

GATEWAY - 3D BIG SANDY - 3E

Executive Director:

Address: -

Calvin S. Schneider **Gateway Area Development**

District, Inc. P.O. Box 107

Owingsville, Kentucky

Executive Director:

Address:

David Salisbury

FIVCO Area Development

Council Boyd County
Courthouse

P.O. Box 636

Catlettsburg, Kentucky

41129 (606) 739-4144

Telephone:

Funding: ARC Assignment: Counties Included:

ARC James Vinson

Boyd, Carter, Elliott, Greenup, Lawrence

Executive Director: Address:

Joseph L. McCauley

Big Sandy Area

Development Council, Inc. **Tourist Information**

Center Prestonsburg, Kentucky

GATEWAY-3D BIG SANDY-3E Continued

Telephone:

(606) 674-6355

Funding:

ARC

ARC Assignment: Counties Included:

John Kimbrough Bath, Menifee, Morgan,

Montgomery, Rowan

Telephone: Funding:

(606) 886-2374 ARC

ARC Assignment: Counties Included:

Francis Moravitz Floyd, Johnson, Magoffin,

Martin, Pike

LAKE CUMBERLAND - 3F & 3K CUMBERLAND VALLEY - 3H

Executive Director:

Address:

Patrick Bell

Lake Cumberland Area Development District, Inc.

P.O. Box 387

Jamestown, Kentucky

42629

Telephone:

Funding:

ARC.

ARC Assignment: Counties Included: -

Rönald Fraser Adair, Casey, Clinton,

(502) 343-3520

Cumberland, Green McCreary,

Pulaski, Russell Wayne

(Taylor)

Executive Director: Address:

Gatliff Craig Cumberland Valley Area

Development District, Inc. Laurel County Courthouse

London, Kentucky 40741

Telephone:

Funding:

(606) 864-9176 ARC

ARC Assignment: Counties Included:

Joseph Napolitano Bell, Clay, Harlan, Jackson,

Knox, Laurel, Rockcastle, Whitley

KENTUCKY RIVER - 31

Executive Director:

Address:

Malcolm H. Holliday, Jr. Kentucky River Area
Development District, Inc. 603 East Main Street Hazard, Kentucky 41701

Telephone:

(606) 436-3158

Funding: ARC ARC Assignment:

Page Ingraham Breathitt, Knott, Lee, Leslie, Letcher, Owsley,

Perry, Wolfe

TRI-COUNTY COUNCIL - 4A

Executive Director:

Counties Included:

Address:

Edward J. Heath **Tri-County Council for** Western Maryland, Inc. Suite 510 — Algonquin Motor InnCumberland, Maryland

Telephone:

21502 (301) 722-6882 ARC

Funding:

ARC Assignment: Counties Included:

Koder Collison Allegany, Garrett.

Washington

NORTHEAST MISSISSIPPI - 5A THREE RIVERS

Executive Director:

Address:

Gatha D. Jumper Northeast Mississippi

Planning and Development District Northeast Mississippi Junior College Booneville, Mississippi 38829

Telephone: Funding:

(601) 728-6248 ÀRC

*ARC Assignment: Counties Included:

Geri Storm

Alcorn, Benton, Marshall,

Prentiss, Tippah,

Tishomingo

GOLDEN TRIANGLE - 5C

Executive Director:

Address:

John Ware Thames Golden Triangle Planning and Development

District

Drawer DN State College, Mississippi

39762 (601) 325-3855 Telephone:

Funding: ARC

ARC Assignment: John Kimbrough

Counties Included: Choctow, Clay, Lowndes;

Noxubee, Oktibbeha, Webster, Winston

Executive Director: Don Mallard

Address:

Three Rivers Planning and Development District

105 West Reynolds

Street

Pontotoc, Mississippi 38863 (601) 489-2415 ARC

Telephone:

Funding: ARC Assignment:

Counties Included:

George Frenkel Chickasaw, Itawamba, Lee Monroe, Pontotoc, Union

(Calhoun, Lafayette)

SOUTHERN TIER CENTRAL — 6B SOUTHERN TIER EAST — 6C

Executive Director: William D. Hess Address:

Southern Tier Central Regional Planning and

Development Board Keenan's Pharmacy Bldg.

Pultney and Bridge Streets

Corning, New York 14830

Telephone: (607) 962-3021 Funding: ARC

ARC Assignment: John Kimbrough Counties Included: Chemung, Schuyler,

Stuben

Executive Director: Address:

Roy Bnuter Southern Tier East Regional Planning and

Development Board Room 23

19 East Main St.

Norwich, New York 13815

Telephone: (607) 334-5210

Funding: ARC

ARC Assignment: Larry Waldorf Counties Included:

Broome, Chenango, Cortland, Delaware, Otsego, Schoharie,

Tioga, Tompkins

MOUNTAIN SCENIC -7A BLUE RIDGE --- 7B

Field Coordinator:

Address:

Mrs. Ruth G. Johnson Mountain Scenic Regional Planning and Economic **Development Commission**

P.O. Box 386

Newland, North Carolina

28657

Telephone: (704) 733-5133

Funding:

ÀRC ARC Assignment: Ronald Fraser

Counties Included: . Avery, Mitchell, Watauga,

Yancey

NORTHWEST - 7C SOUTHWESTERN - 7D

Field Coordinator: Address:

Telephone:

148

Joe C. Matthews Northwest Economic

Development Commission

Government Center = Winston-Salem, North Carolina 27101

(919) 725-2249

Field Coordinator:

Address:

Alfred A. Houston Blue Ridge Planning and Development Commission P.O. Box 193 Wilkesboro, North Carolina 28697

Telephone: (919) 667-7641 Funding: ARC

ARC Assignment: William Blumer Counties Included: Alleghany, Ashe,

Wilkes

Field Coordinator:

Address:

Telephone:

Ned J. Tucker Southwestern North Carolina Economic **Development Commission**

P.O. Box 66

Sylva, North Carolina 28779

(704) 586-5208

Funding:

ARC

ARC Assignment: Counties Included:

Francis Moravitz Davie, Forsyth, Stokes,

Surry, Yadkin

UPPER FRENCH BROAD - 7E ISOTHERMAL - 7F

Field Coordinator: Address:

Robert Winston Upper French Broad Regional Planning

and Economic Development

Commission P.O. Box 428

Fletcher, North Carolina

38732

Telephone: Funding:

(704) 684-8581

ARC Assignment:

ARC Salim Kublawi

Counties Included:

Buncombe, Haywood, Henderson, Madison

Transylvania

ALEXA: IDER-BURKE-CALDWELL -- 7G

Field Coordinator:

Address:

W. Robert White Alexander, Burke, Caldwell

Economic Development Commission

110 North Mulberty St. Lenoir, North Carolina 28645

Telephone:

(704) 758-2969

Funding:

ARC

ARC Assignment: Counties Included:

John Kimbrough Alexander, Burke,

Caldwell (Catawba) OHIO VALLEY — 8A BUCKEYE HILLS HOCKING VALLEY — 8B

Executive Director:

Address:

Donald M. Buckley Ohio Valley Regional Development Commission

Funding:

Address:

Telephone:

Funding: ARC Assignment:

Counties Included:

ARC Assignment:

Counties Included:

Field Coordinator:

Richard Dynes

Paul D. Hughes

Cherokee, Clay, Graham,

Jackson, Macon, Swain

Isothermal Planning and

306 Ridgecrest Ave

Judy Powell McDowell, Polk,

Rutherford

(Cleveland)

Rutherfordton, North Carolina 28139 (704) 287-3309 ARC

Development Commission

Executive Director: John H. Beasley Buckeye Hill-Hocking Valley Regional Development District, Inc. Suite 325

OHIO VALLEY-8A BUCKEYE HILLS-HOCKING VALLEY-8B Continued

Griffin Hall, 740 Second Street Port smouth, Ohio 45662

Telephone: Funding:

(614) 354-4716

EDA

ARC Assignment: Counties Included: John Kimbrough Adams, Brown, Clermont,

Gallia, Highland, Jackson, Lawrence, Pike, Ross,

Scioto, Vinton

TUSCARAWAS --- 8C

Executive Director: Address:

Harry F. Smock Tuscarawas Valley Regional Advisory Committee, Inc. P.O. Box 66.

802 Wheeling Avenue Cambridge, Ohio

43725

Telephone: Funding:

(614) 439-2852 ARC

ARC Assignment: Counties Included: Koder Collison Carroll, Coshocton, Guernsey, Harrison, Holmes, Jefferson, Muskingum, Tuscarawas

NORTHWESTERN - 9A NORTH CENTRAL - 9B

Executive Director:

Address;

150

Ned V, Collander Northwestern Pennsylvania

Regional Planning and Development Commission 14 Seneca Building

Oil City, Pennsylvania 16301

Telephone:

(814) 676-3821

First National Bank

Building

Marietta, Ohio 45750 (614) 374-9436 EDA, ARC

Funding: ARC Assignment: Koder Collison

Athens, Belmont, Hocking, Counties Included:

Meigs, Monroe, Morgan,

Noble, Perry, Washington

Executive Director:

Address:

Telephone:

Edgar H. Rits

North Central Pennsylvania

Economic Development District

P.O. Box 491, 218 Main Street Ridgway, Pennsylvania 15853

Telephone:

(814) 773-3162

Funding:

ARC

ARC Assignment:

Geri Storm

Counties Included: Clarion, Crawford, Erie,

Forest, Lawrence, Mercer, Venango,

Warren

NORTHERN TIER - 9C NORTHEASTERN - 9D

Executive Director: Address:

Clark Moeller

Northern Tier Regional Planning and Development

Commission

Telephone:

Funding: ARC Assignment: Counties Included:

Commission 111 Main Street Towanda, Pennsylvania 18848 (717) 265-9105 ARC, EDA Page Ingraham Bradford, Sullivan,

Susquehanna, Tioga,

Wyoming

SOUTHERWESTERN - 9E TURNPIKE - 9F

Executive Director:

Address:

Louis A. Vidic Southwestern Pennsylvania **Economic Development**

District

1411 Park Building Pittsburgh, Pennsylvania

15222 (412) 391-1240

Telephone: Funding ARC Funding

ARC Assignment: Counties Included: Funding: Joseph Matyi

Allegheny, Armstrong, Beaver, Butler Fayette,

Greene, Indiana, Washington, Westmoreland

Funding:

ARC

ARC Assignment: Counties Included: John Kimbrough

Cameron Clearfield, Elk, Jefferson, McKean,

Potter

Executive Director:

Address:

Howard J. Grossman Economic Development

Council of Northeastern

Pennsylvania P.O. Box 777

Avoca, Pennsylvania 18641 (717) 457-7456

Telephone: Funding:

ARC, EDA ARC Assignment: Francis Moravitz Counties Included: Carbon, Lackawanna,

Luzerne, Monroe, Pike, Schuylkill Wayne

Address:

Executive Director: Stephen C. Mandes **Turnpike District**

Planning and Development

Commission 1200 — 11th Avenue Altoona, Pennsylvania

16601

(814) 944-4415

Telephone: ARC, EDA

ARC Assignment: Counties Included: James Vinson

Bedford, Blair, Cambria, Fulton, Huntingdon,

Somerset

SEDA -- 9G

Executive Director:

Rolland D. Berger Susquehanna Economic Address:

Development Association

R.D. #1

Lewisburg, Pennsylvania 17837

(717) 523-1109 ARC Telephone:

Funding: ARC Assignment:

Counties Included:

Ronald Fraser
Centre, Clinton, Columbia,
Juniata, Lycoming, Mifflin
Montour, Northuberland,

Perry, Snyder, Union

APPALACHIAN SOUTH CAROLINA -- 10A

Executive Director: Address:

Donald R. Hinson South Carolina Appalachian Council of

Governments **Drawer 6668,**

11 Regency Hills Dr. Greenville, South Carolina (803) 268-2431

Telephone:

Funding: ÀRC

Geri Storm **ARC Assignment:** Counties Included:

Anderson, Cherokee, Greenville, Oconee,

Pickens, Spartanburg

APPALACHIAN SOUTH CAROLINA - 10A

Executive Director:

Donald R. Hinson South Carolina

Address:

Appalachian Council of

Governments **Drawer 6668**,

11 Regency Hills Dr. Greenville, South Carolina (803) 268-2431

.Telephone:

Funding:

ARC

ARC Assignment:

Geri Storm

Counties Included:

Anderson, Cherokee, Greenville, Oconee,

Pickens, Spartanburg

UPPER CUMBERLAND — 11A EAST TENNESSEE — 11B

Executive Director: Address:

Donald S. Wakefield Upper Cumberland Development District

332 Business Administration

Building

Tennessee Technological

University

Cookeville, Tennessee 38501

Telephone: Funding:

/(615) 528-3491

ARC

ARC Assignment: Counties Included: Koder Collison Cannon, Clay, Cumberland,

DeKalb Fentress, Jackson. Macon, Overton, Pickett, Putnam, Smith, Van Buren, Warren, White

FIRST TENNESSEE-VIRGINIA-11C SOUTHEAST-11E

Executive Director:

Address:

Jack Strickland

First Tennessee-Virginia

Development District

Box 2779, East

Tennessee State University Johnson City, Tennessee 37601

Telephone:

(615) 928-0224 ARC, EDA

Funding: ARC Assignment:

Counties Included:

James Vinson Carter, Greene, Hancock,

Hawkins, Johnson, Sullivan, Unicoi, Washington, Washington County, Virginia

Funding: ARC Assignment:

Counties Included:

Executive Director:

Address:

John W. Anderson, Jr. **East Tennessee**

Development District

1810 Lake Avenue

Knoxville, Tennessee 37916

Telephone:

Funding:

ARC Assignment:

Counties Included:

(615) 974-2386 ARC, EDA

Salim Kublawi

Anderson, Blount, Campbell, Claiborne, Cocke, Grainger, Hamblen, Jefferson, Knox, Loudon, Monroe, Morgan, Roane, Scott, Sevier.

Union

Executive Director: Address:

Charles Thrailkill Southeast Tennes see **Development District** 423 James Building

731 Broad Street Chattanooga, Tennessee

37402 (615) 265-2371 Telephone:

ARC

J. Robert O'Neill Bledsoe, Bradley, Hamilton, Grundy, Marion, McMinn,

Meigs, Polk, Rhea, Sequatchie

LENOWISCO - 12A CUMBERLAND PLATEAU

Executive Director:

Address:

Bruce K. Robinette LENOWISCO Planning

District Commission

U.S. Route 58-421 W Duffield, Virginia 24244

(703) 431-2206

Telephone: ARC

Funding:

ARC Assignment: Fred Burks

Lee, Scott, Wise, City Counties Included:

of Norton

MOUNT ROGERS-12C NEW RIVER-12D

Executive Director:

Neville Rucker

Address:

Mount Rogers Planning

District Commission P.O. Box 147 The Hull Building

Telephone:

Marion, Virginia 24354 (703) 783-5103 *

Funding:

ARC

ARC Assignment:

Ronald Fraser

Counties Included:

Bland, Carroll, Grayson Smyth, Washington, Wythe,

Cities of Bristol and Galax

FIFTH DISTRICT - 12E CENTRAL SHENANDOAH

Executive Director:

Address:

Robert M. Shannon Fifth Planning District

Commission

4841 Williamson Road, N.W. Roanoke, Virginia 24012

Telephone:

(703) 362-3777

Funding:

ARC

ARC Assignment: • Counties Included:

Koder Collison Alleghany, Botetourt, Executive Director:

Address:

Andrew Chafin Cumberland Plateau

Planning District

P.O. Box 548

Lebanon, Virginia 24266

Telephone: Funding: ARC Assignment: (703) 889-1778 ARC, EDA Judy Powell

Counties Included:

Buchanan, Dickenson, Russell, Tazewell

Executive Director:

Address:

John W. Epling New River Planning

District Commission 1612 Wadsworth St.

Radford, Virginia 24141 (703) 639-0771

Telephone:

Funding:

ARC

ARC Assignment: Counties Included:

John Kimbrough Floyd, Giles, Pulaski (Montgomery and City

of Radford)

Executive Director: Edward F. Parcha Address: Central Shenandoah

Planning District Commission 119 West Frederick St. P.O. Box 1337

Staunton, Virginia 24401 (703) 885-5174

Telephone: Funding:

ARC

ARC Assignment: **Richard Dynes**

Counties Included: Bath, Highland (Augusta, Craig, and Cities of Clifton Forge and Covington (Roanoke County and Cities of Roanoke and Salem)

Rockbridge, Rochingham, and Cities of Buena Vista, Harrisonburg, Lexington, Staunton, and Waynesboro)

Appendix E

Appalachian Research Publications

Appalachian Data Book

A revised compilation of statistical data for the Appalachian Region, Appalachian states, counties and subregions prepared in individual state volumes and in a summary volume. Included is a bibliography that lists publications containing significant statistics on population, employment and labor forces, health and education, construction, personal income estimates, 1929-67, local government revenue and expenditures, 1962 and 1967; employment by major sector, bear to regional analysis and distribution of bank assets and loans by type, 1960-67, and other areas of information of each of the 13 Appalachian states, and the individualvolumescontain the same tables as those in the summary as well as data for individual districts and counties within the state.

The Appalachian Region: A Statistical Appendix of Comparative Socioeconomic Indicators

A compilation of data comparing the socioeconomic conditions and trends in Appalachia, both within the Region and with conditions and trends in the nation. The geographic units compared are the United States, each of the 13 Appalachian states and the Appalachian portion of each state.

Appalachian Bibliography

A current bibliography of all material concerning the Appalachian Region. Available from the West Virginia University Library, Morgantown, West Virginia 26506.

State and Regional Development Plans in Appalachia, 1968.

A summary of Appalachian State Plans as of Fiscal Year 1968.

Appalachian Research Report No. 1: Evaluation of Timber Development Organizations

Prepared for the Commission by McDonald Associates, Inc., Washington, D.C., 1966, this report investigates the ownership, condition and use of timber in Appalachia.

146

Appalachian Research Report No. 2: Recreation As An Industry

This study, prepared for the Commission by Robert R. Nathan Associates, Inc., and Resource Planning Associates, Washington, D.C., 1966, evaluates the role which recreation as an industry can play in the economic development of an area. It includes a search of available literature; on site observation and analysis of nine specific recreation complexes: and statistical analysis incorporating the data of input and output tables and available national and regional accounts.

Appalachian Research Report No. 3: Guidelines for an Appalachian Airport System

Conducted for the Commission by Management and Economics Research Inc., Palo Alto, Calif., 1967, this study established guidelines for the Commission spise in recommending the location and financing of airport projects in the Region. Both air carrier (commercial) airports and general aviation airports are treated in the evaluative guidelines and comprehensive airport plan.

Appalachian Research Report No. 4: Industrial Location Research Studies: Summary and Recommendations

A Summary of Reports 5, 6 and 7 explaining how and why the 25 industries were selected. It also summarizes all major findings and conclusions and sets forth recommendations for making Appalachia more attractive to these industries.

Appalachian Research Reports Nos. 5, 6 and 7: **Industrial Location Research Studies**

Prepared by Fantus Co., Inc., New York City, these reports explain the rationale for evaluating the location of selected industries, and identify and examine all significant elements of industrial location as related directly or indirectly to public investment policies and activities that may be considered as economic growth stimulants for the Region.

Report No. 5: Industrial Location Research Studies 1-8 [Out of Print]

Report No. 6: Industrial Location Research Studies 9-16 [Out of Print]
No. 9 — The Chlor-Alkali Industry
No. 10 — Materials HaNDLINE Equipment

No. 11 — The Mobile Home & Special Purpose Vehicle Industries

No. 12 — The Instruments and Controls Industry No. 13 — The Noncellulosic Synthetic Fiber Industry

No. 14 — The Metal Stampings Industry

156

No. 15 — The Aircraft and Aerospace Parts Industry

- The Primary Aluminum Industry

Report No. 7: Industrial Location Research Studies 17-25 [Out of Print]

Appalachian Research Report No. 8: Preliminary Analysis for Development of Central Appalachia [Out of Print] [See Report No. 9]

Appalachian Research Report No. 9: Central Appalachia

This report attempts to measure in general terms both the problems and potentials of Central Appalachia, a 60-county of Report No. 8.

Appendix B: The Spatial Distribution of Industry in Appalachia: An Analysis of the Capability for Import Substitution

Appendix C: Capital Resource in Central Appalachia

The following appendices of Appalachian Research Report No. 9: Central Appalachia are scheduled for publication in

Appendix A: Economic and Social Patterns in Appalachia with Special Reference to Central Appalachia

Appendix D: Migration and Mobility in Appalachia with Special Reference to Central Appalachia

Appendix E: Characteristics and Needs of Districts in Central Appalachia

Appendix F: Systems for the Delivery of Services in Central Appalachia

Appalachian Research Report No. 10: Report on the Status of Secondary Vocational Education in Appalachia

The purposes of this study are to provide a general description of the vocational education programs within the secondary schools of Appalachia, and to indicate where the vocational education program may be strengthened to make the instructional offerings relevant to the jobs available to Appalachian secondary school students.

Appalachian Research Report No. 11: Capitalizing on New Development — Opportunities Along the Baltimore-Cincinnati Appalachian Development Highway

An analysis of the opportunities for economic and industrial development along corridors D and E of the Appalachian Development Highway System, broken down by areas: I—Hagerstown·Martinsburg; II—Cumberland; III—Appalachian Highlands; IV—Tri-Cities; V—Parkersburg·Marietta; and VI—Portsmouth.

ERIC Full Text Provided by ERIC

Acid Mine Drainage in Appalachia, 1969

A report on the effects of acid mine drainage on activities in the Region with recommendations for dealing with this type of pollution. This report has six appendices:

Appendix A: The Impact of Mine Drainage Pollution on Industrial Water Users in Appalachia

Appendix B: Engineering Economic Study of Mine Drainage Control Techniques

Appendix C: The Incidence and Formation of Mine Prainage Pollution in Appalachia

Appendix D: The Impacts of Mine Drainage Pollution on Location Decisions of Manuacturing Industry in Appalachia

Appendix E: Mine Drainage Pollution and Recreation in Appalachia [E & F are in one volume]

Appendix F: The Biological and Ecological Effects of Acid Mine Drainage with Particular Emphasis to the Appalachian Region Streams.

Development of Water Resources in Appalachia

The U.S. Army Corps of Engineers' 26 volume survey and analysis of the Region's water resources with recommendations as to future needs to assure economic and social development. A summary of the document entitled Development of Water Resources in Appalachia, is available at a cost of \$2 per copy from Division Engineers, Ohio River Division, Corps of Engineers, P.O. Box 1159, Cincinnati, Ohio 45201.

Appalachian Research Report No. 12: Teachers in Appalachia

The results of a comprehensive teacher survey sent to 160,000 teachers in 11 Appalachian states in 1969 and analyzed by Arthur D. Little, Inc. Cambridge, Mass., the report was designed to indicate where educational manpower in the Region needed improvement. It describes the background and characteristics of Appalachian teachers, quality and relevance of their preparation, teaching experience, factors that make them stay in or leave Appalachia, differences between urban and rural Appalachian teachers and recommendations as to the improvements regarded as most essential.

Appalachian Research Report No. 13: Highway Transportation and Appalachian Development

An assessment of the impact the still uncompleted Appalachian Development Highway System has had on the economic and social patterns of the Region. The report also estimates which segments of the system can be funded with presently authorized funds and presents cost estimates for completion of the presently authorized system. The information is summarized by state, by highway corridor, and by priority classification by state and for the Region.

Appalachian Research Report No. 14: Recreation Market Analysis

Prepared by URS Research Co., Inc., for the Commission, this report defines the scope, magnitude and expenditure consequences of increased recreation development in 14 Appalachian areas. Also includes market size and expenditure estimates for nine other areas in the Region.

Appalachia Education for Tomorrow: Summary and Recommendations

This Appalachian Education Advisory Committee report to the Commission contains a summary of the Region's education problems and recommendations for programs in planning, regional education service agencies, early childhood education, career orientation and work experience, occupations education and education manpower.

Youth Action and Youth Issues in Appalachia: Appalachian Youth Development Annual Report 1970

Prepared by the Commission staff, this report outlines the youth development programs carried out in each of the Appalachian states during 1970. It also cites some of the major problems and issues affecting youth in the Region and recommends action to encourage young people to remain in Appalachia.

Appalachia—An Economic Report 1970: Trends in Employment, Income and Population

Prepared by the Commission staff, the economic report examines three major aspects of the Region's economy and shows how each has changed in recent years. Available fall, 1971.

